

HUMAN DESIGN

VARIËR[®]
A HUMAN IDEA

HUMAN DESIGN KUTTI
HUMAN DESIGN PASSION
HUMAN DESIGN NATURALISM
HUMAN DESIGN EXPLORER
HUMAN DESIGN STARS
HUMAN DESIGN JUNKIE
HUMAN DESIGN PROVOCATEUR
HUMAN DESIGN ANARCHIST
HUMAN DESIGN ASTROLOGY
HUMAN DESIGN REBEL
HUMAN DESIGN EXAGGERATED
HUMAN DESIGN EVOLUTION
HUMAN DESIGN BY NUMBERS
HUMAN DESIGN DATE

HUMAN DESIGN IDEA

Design for design's sake is art. Art has no practical function. A chair's function is to promote relaxation and good posture. Forget the rules of design and let the human body be your guide. Keep art where it belongs in a gallery. Bring human design into your home.

VARIÉR® PHILOSOPHY

Variér® chairs are the product of a human idea. We make the human body central to design, learning it by heart. We know which positions promote relaxation and where and how to support the body. The human body is designed for motion, and should never be still for too long. We make chairs that meet all these needs, and then we free our human imaginations to create bold, unconventional forms with perfect functionality.

HUMAN DESIGN SANCTUARY

Peel™ wraps your body in protective layers, creating a haven of calm. It is adjustable to your bodyweight, and responds to every shift in weight to move you effortlessly into the next position. The smaller **Peel™ Club** version ensures that this unique design can suit any space.

HUMAN DESIGN NUMBERS

As conversation flows and the hours pass unnoticed, a late dinner carries over into breakfast. The **Variér® Eight** is as flexible as you are, moving with you right around the clock.

HUMAN DESIGN FUSION

Tok™ is a balance of Japanese and Scandinavian style. Its graceful curves evoke a feeling of serenity and encourage you to vary your posture, for hours of peaceful relaxation.

HUMAN DESIGN EVOLUTION

Come nightfall, the robust **Variér® Penguin** migrates effortlessly from kitchen to dining room. Its ice-cool elegance is tempered by the warm glow of relaxation cast by this most flexible chair.

HUMAN DESIGN EXPLORER

Lose yourself in your own universe with **Planet™**. This timeless piece has an inviting shape that encircles you and draws you in. Once you've landed, you'll never want to leave.

HUMAN DESIGN PROVOCATEUR

Thought-provoking in the **Ekstrem™**. A bold, unconventional form overturns convention and points the way to the future of design. Extreme freedom for the mind, extreme freedom for the body.

HUMAN DESIGN PASSION

A good first date is all about that feeling of instant connection. Because we are passionate in our desire to understand the human body, **Date™** feels as though it were made just for you.

THE COLLECTION

Tok™

Design: Toshiyuki Kita,

To nestle deep in the curved folds of the Tok is to discover inner peace. Whether you rock, recline or swivel, each of the distinct positions offered by this chair encourages correct posture and relaxation. Adjustable to your weight, with a height-adjustable headrest, the Tok is a chair at one with your body.

Variér® Eight

Design: Olav Eldøy

The perfect weekend... it starts with newspapers, coffee and croissants at your breakfast bar and ends with after-dinner drinks among friends at your home bar. The Variér® Eight is height adjustable, making it perfect for both occasions, while its variable sitting height and hidden tilting mechanism ensure complete relaxation, from morning to night.

Variér® Penguin

Design: Peter Opsvik

Our aim was to build the most comfortable shell chair imaginable. Firstly, we designed the Variér® Penguin to roll gently on its chassis. Then we added flexible legs. Finally, we positioned the armrests to support your arms as you reclined. We really have thought of everything – so sit back and relax.

Planet™

Design: Sven Ivar Dysthe

Developed in 1965 and still going strong, the Planet orbits your body, following you right through its 360-degree rotation. Sit back at full stretch, or lean forward to catch the conversation – either way this chair's concealed tilting mechanism will allow it to roll smoothly with you, supporting you fully.

THE COLLECTION

Peel™

Design: Olav Eldøy, Johan Verde, Ole Petter Wullum

Peel™ Club

Design: Olav Eldøy

Curl up with a good book, watch television, or enjoy a daydream; whatever you choose to do, the Peel reads and follows every shift in your body weight to give you constant support. The smaller Peel Club version makes this unique design – inspired by a falling orange skin – suitable for every space.

Date™

Design: Olav Eldøy

Make a date to enjoy good food and a glass of wine or two with some old friends. Whether they're leaning in to enjoy the joke or sitting back to linger over dessert, the Date follows their every move. So prepare to stay up late – they'll be comfortable enough to stay for hours.

Ekstrem™

Design: Terje Ekstrøm

However you want to sit, the ground-breaking design of the Ekstrem makes it possible. Its open structure allows you to sit forwards with your feet on the floor, turn sideways with your legs draped over the edge, or turn right around to face backwards. Take sitting to extremes to find your comfort zone.

TRUE ORIGINALS

Have fun combining our wide range of fabrics, colours and finishes to make a Variér® as individual as you are.
Create your own Variér® at www.varierfurniture.com

WWW.VARIERFURNITURE.COM

Witteveen Projectinrichting
Ouderkerk a/d Amstel
Tel: 020 - 496 5030
Fax: 020 - 496 3052
info@witteveen.nl
www.project-inrichting.nl

VARIÉR[®]

A H U M A N I D E A

Variér Furniture AS | Haahjem | 6260 Skodje | Norway