

VISION

We explore design to improve the relationships between people and the spaces in which they live.

We believe in **people** before products and technology.

We believe that putting ourselves in the **service** of our colleagues, suppliers and customers is the best way to cultivate **relationships**.

A good relationship is built on the **clarity** of goals and on the **consistency** with one's identity. These two values—clarity and continuity—are fundamental for us. We believe in entrepreneurship, and that every **individual** can contribute to our collective, continued growth. With **curiosity** and **openness** towards the new: we reinterpret and reinvent in our own style, constantly striving to capture the beauty in utility and the utility in beauty.

We believe in **sensitivity**—approaching even highly technological products in a warm and welcoming way. Our attention to colour, system flexibility, and the dialogue between form and function is proof of this value.

At the heart of all we do is **synthesis**. After all, we believe in what we have always been: Ar-per, “arredamento per” (“furniture for”). We participate in the world through a method of action—**design**—that is possible if and because others exist.

MISSION

At Arper, we create chairs, tables, and furnishings for community, work and home.

We are motivated by relationships—between products and spaces, spaces and people, people and their networks. This human-centered approach comes through in everything we do: in our soft, yet essential design sensibility; in our direct and personalized service; in preferring to think locally even as we grow internationally; in adopting organizational and corporate policies based on transparency; and in building a strong and coherent brand identity.

It is the deep synthesis of these values that drives our company.