

ARPER FOR HOSPITALITY

arper

CONTENTS

Our company	4
Collections	12
Arper Atelier	21
On Sustainability	29
On Hospitality Segment	39
Care and Maintenance	65

Arper on the Go

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

Arper
=
arredamento
(furniture)
+
per
(for)

We are a fast-growing company founded in 1989 — a family business guided by an integrative, human-centered approach. We have grown from a furniture manufacturing business to an international design presence, dramatically increasing our turnover and adding hundreds of new employees to the Arper family.

Structure

Arper capabilities:

- Three local production facilities, based in Italy (Treviso), US (High Point, North Carolina), and Japan allow us to ensure prompt delivery and assistance
- A global organization including 12 showrooms, 6 subsidiaries, 4 branches, 2 meeting hubs and a network of representatives guarantee a presence in over 90 countries
- Long-term partnerships with over 200 suppliers with unique expertise enable us to provide a full range of capabilities, from upholstery to metal work to carpentry
- Our product development team and sampling facilities are committed to research the latest innovations to be applied to our products

Structure

A network of 200 suppliers specialized in metal work, upholstery and carpentry

A global presence in over 90 countries

3 local production facilities

1 upholstery department based in Italy

ARPER GLOBAL PRESENCE:

An extensive network of dealers across 90 countries.
89% of our 2019 turnover came from export.

A TRADITION OF CRAFT AN EYE ON DESIGN

1989

Arper is established by the Feltrin family

1998

Arper meets Lievore Altherr Molina

2000

Arper moves away from furniture manufacturing to become a design-oriented company

2002

In-house upholstery

2005

Arper founds environmental department

2008

Opening of Arper USA, Inc.

Arper

2020

2010

Opening of the flagship showroom in Milan, first of 11 international showrooms

2012

Launch of Lina Bo Bardi project

2016

Opening of a subsidiary in Japan and of a showroom in Tokyo.

2014

Opening of warehouse and production facilities in North Carolina

2017

Opening of a branch and of a meeting hub in Belgium, and of a new factory in North Carolina

2018—present

Ongoing global expansion with the opening of a showroom in Los Angeles and of two subsidiaries in Mexico and China

Collections

Every part of the product development process—from design to production to long-term impact—is carefully considered, bringing function, aesthetic, detail together in elegant resolution.

We develop and manufacture custom solutions to complement our furniture range for applications in hospitality, work and home.

We are proud to support customers and their partners in creating actionable solutions.

CHAIRS

AAVA

ASTON

BABAR

CILA GO

DUNA 02

JUNO

KINESIT

CATIFA 46

CATIFA 53

CATIFA 60

CATIFA 70

LEAF

NORMA

PLANESIT

PLY

Arper

2020

CATIFA 80

CATIFA SENSIT

CATIFA UP

CILA

SAARI

SAYA

STACY

Arper

2020

ARPER ATELIER

Bespoke solutions

Arper Atelier support the most advanced and complex design and space ideation efforts. We develop and manufacture custom solutions to complement our furniture range for applications in hospitality, work and home. We are proud to assist customers and their partners in creating actionable solutions.

Our specialists can review plans for strategic, tailor-made design opportunities that optimize our design capabilities and meet the client's specific needs.

1. People

Our strength is given by a team of people with years of experience in contract projects management. A proactive and personalized service approach and a deep know-how is at the core of everything we do.

2. Collaboration

We believe in collaboration, through an open dialogue and active engagement with our stakeholders. Starting from the client's drawing, we create totally customized products; our account management capability can lead to long-lasting results over time.

3. Focus on results

Every step of the process is carefully managed - from budget evaluation to the installation on site - to complete each project within the deadline and budget and achieve a positive ROI.

Arper Atelier

5. Turn-key solutions

Starting from the customer request, we support our clients in every stage of the project. We manage the logistics and installation on site, providing the clients full assistance and a reliable after-sales service.

4. Production & Quality control

Thanks to a Research & Development department, together with problem solving skills, we set high-level quality standards to ensure quality in production and service.

Business Segments

We collaborate with many world-leading architecture firms. Flexible and adaptive, our product systems work together to support a wide range of sectors.

Educational

Office

Healthcare

Commercial / Retail

Hospitality

Cultural

Sports

Residential

Transportation

ON SUSTAINABILITY

“Sustainable companies begin with sustainable products, and are energized by bigger visions and actions, organizational changes, process shifts, cultural changes over time.”

Claudio Feltrin
Arper President

WE STRIVE TO RESPECT OUR WORLD

2019

FSC Italia Award

We received the FSC Italia Special Environmental Sustainability award for our growing investment in environmental research and innovation.

FSC Certification

The Forest Stewardship Council (FSC) certification guarantees responsible forest management and maximum traceability of our wood products.

2018

Process EPD

The EPD Process Certification authorizes us to independently measure our impact and publish the findings as Product EPDs. We were the first design company in Italy and second in Europe to obtain this certification for the seats and furniture sector.

2016

Greenguard Gold

Greenguard certifies that our products meet chemical emissions limits for healthy indoor air quality. Greenguard Gold's stricter criteria ensure our products are safe for education and healthcare spaces.

2010

GECA

The Good Environmental Choice Australia (GECA) ecolabel is one of the most rigorous, internationally-recognized certifications, signifying high sustainability performance.

2008

EPD

Environmental Product Declarations (EPD) assess impact via transparent, comparable data, giving customers the power to make informed decisions.

2007

LCA

Through Life Cycle Assessments (LCA) we evaluate every stage of a product's life and share our results, identifying opportunities for incremental improvement.

2006

ISO 14001

ISO 14001 is the family of international standards that serve as the foundation of our environmental management policy dealing with water, energy, waste and carbon footprint.

2005

Arper

Arper Environmental Department launched

Designing the World We Live In

Fifteen years ago we established the Arper Environmental Department, our first step as sustainability was emerging as the critical issue of our generation. Since then, we've focused on attaining the industry's top certifications, continually measuring our impact and sharing our successes and challenges along the way. Every insight we learn, we apply directly to our designs, always searching for better ways to reduce our impact. This is our collective journey. It won't be easy or simple. We accept our responsibility and pledge to be a part of the solution. Join the conversation as we start to design a responsible way forward.

HOW DO CERTIFICATIONS IMPACT THE INDUSTRY?

Certifications are critical for both customers and companies. By defining rigorous benchmarks, certifications cause environmentally-conscious brands to evolve their processes and push for greater sustainability. Simultaneously, they help customers quickly decipher complex information and guarantee reliability. For example, Greenguard certifies products for indoor air quality while the Forest Stewardship Council (FSC) certification affirms responsible supply chain practices for wood products. The Good Environmental Choice Australia (GECA) ecolabel establishes environmental performance requirements across a product's entire life cycle.

In 2018 we opened a new production facility in High Point, North Carolina, enabling us to operate with increased efficiency in production and distribution across the U.S., while reducing our carbon footprint. As an Italy based company operating globally, we recognize that this is only one of many steps in our journey to minimize our supply chain's impact.

HOW ARE WE REDUCING THE IMPACT OF SHIPPING?

HOW CAN FLEXIBILITY EXTEND A PRODUCT'S LIFE?

Reduction, reuse, and recycling are central to sustainability, which is why we design products to be both flexible and timeless. We have explored what this means in practice with the Catifa 46. Through a flexible component system of shells, bases, and accessories, the Catifa 46 is freed from a singular, rigid identity, extending its functionality across many uses and owners. At the end of its life it can be fully disassembled for improved recyclability.

We pledge transparency. We use two methodologies to measure and share our impact. First, Environmental Product Declarations (EPD) record products' environmental impact via objective, verifiable data, enabling customers to compare across companies. Second, Life Cycle Assessments (LCA) evaluate each stage of the product life cycle, highlighting areas with significant impact and identifying opportunities for improvement. We are continuously working to perform these assessments across collections to keep our customers educated and ourselves accountable.

HOW DO WE MEASURE OUR EFFORTS?

ON HOSPITALITY SEGMENT

Hotel Lido Palace
Riva del Garda / Italy
- Architect:
Alberto Cecchetto
- Photo:
Marco Covi
- Arper products:
Babar, Catifa 80, Leaf,
Loop, Eolo, Saari

Arper

Selected References

Hospitality

Arper

HO
Activity

Hospitality

Arper

Hospitality

Mercer Hotel
Barcelona / Spain
- Photo:
Salva Lopez
- Arper products:
Leaf, Saya

Arper

Selected References

Hospitality

Four Points by Sheraton Hotel

Venice / Italy

- Architect: m2atelier
- Photo: Alberto Salata
- Arper products: Catifa 46, Colina, Loop, Pix

Grand Hotel Portovenere

Portovenere / Italy

- Architect:
Virginia Neri
- Photo:
courtesy of
Grand Hotel Portovenere
- Arper products:
Saya, Wim

Terrazza Duomo 21

Milan / Italy

- Architect:
Massimo Magaldi
- Photo:
Marco Covi
- Arper products:
Catifa 46, Catifa 60,
Cushions, Leaf, Loop,
Pix, Ply, Saari

Arper

Arper

Hospitality

Emmerich Hotel
Görlitz / Germany

- Architect:
Christian Weise
- Photo:
Franziska Schulz
- Arper products:
Catifa 70, Saari, Saya

Arper

Selected References

Hospitality

CARE AND MAINTENANCE

The most important thing you can do
is to protect yourself and others.

In order to prevent the spread of COVID-19, it is vital that we ensure adequate ventilation of spaces, proper cleaning, correct social distancing and impeccable personal hygiene.

In addition to this, there are a number of additional suggestions regarding the Arper products that you will have in your stores. First and foremost, with regard to proper sanitisation, we ask you to adhere to the instructions issued by your government in order to make sure you are using the specific recommended products.

In terms of product cleaning, meanwhile, we recommend that you follow the instructions in the swatch book which can be downloaded from the website by visiting the collection page.

With the aim of providing guidelines around ensuring any surfaces that may be harbouring the virus are properly disinfected, Arper has carried out testing and created a table summarising the active ingredients that can be used on various materials and are recommended by the Italian Ministry of Health and the World Health Organisation. This measure is in light of the fact that it is impossible for us to provide specific instructions and test all products on the market in all countries and continents.

If the products you are using contain any of the substances featured in the table in higher concentrations or in combination with other active ingredients (this information can be found on the label), we recommend that you test the product by applying a droplet of the product in a discreet area and wait until it has completely dried in order to check that it has not resulted in any alterations to the surface.

With regard to upholstery, as things stand, it is thought that the risk of contracting COVID-19 via contact with fabric is very low. Studies show that the virus cannot survive inside, in dry conditions such as those typical for the

use of these products, for more than 48 hours. It is already good practice in terms of disease prevention to clean fabrics every day. This can be done using a vacuum cleaner with special accessories.

In the event that an infection is recorded, we advise that you consult the technical data packs and adhere to recommendations from individual fabric producers as regards decontamination processes. Producers are always happy to provide solutions and useful information. In the Materials section of the arper.com website, you will find a link to the collection page of each of our partners. Here you will be able to find the specific information you need.

Generally speaking, in order to disinfect wool-based fabrics, the use of isopropyl alcohol in concentrations of between 70 and 85% is recommended. You are advised to avoid the use of detergents including chlorine or bleach. In terms of cleaning fabrics made from polyester or Trevira CS, disinfection can be done using isopropyl alcohol in concentrations of between 70 and 85%. Cleaning may be carried out using a cloth dampened with warm water (up to 60°) and bleach diluted to a concentration of 0.1 to 0.5%.

Please contact our Customer Service team with any other questions or queries you might have.

<u>MATERIAL</u> <u>TYPE</u>	Isopropylic Alcohol (up to 70% concentration)	Ethyl Alcohol (up to 70% concentration)	Sodium Hypochlorite Solution (up to 0,5% concentration)	Hydrogen Peroxide (up to 0,5% concentration)
Uncoated Plastic Materials	●	●	●	●
Coated Plastic Materials (Juno, Kinesit)			●	●
Chromed Steel	●	●	●	●
Brushed Stainless Steel	●	●		●
Powder-coated Steel		●	●	●
Polished Aluminum	●	●		●
Powder-coated Aluminum		●	●	●
HPL, Fenix and Laminates	●	●	●	●
Wood			●	●
Glass	●	●	●	●
Marble	●	●	●	●

Contacts

Italy

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

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

Export Office
sales@arper.com

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

EUROPE

UK

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

Belgium

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

Germany

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

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

Norway

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

Sweden

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

The Netherlands

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

AMERICA

USA

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

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

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

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

Mexico

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

ASIA

Japan

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

China

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

Singapore

Singapore — Branch
singapore@arper.com

UAE

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

arper

arper