

Hubert

High pouf

These products have been created for:

- For active co-creation
- For brainstorming
- For teamwork

Design: Martin Pärn &
Janne Nõu,
Iseasi

Creative Corners brings co-creation space into the office. There's a time and a place for every kind of work. Including creating and working in teams. We need dynamic and flexible space where furniture doesn't hamper us, but instead empowers our collective creativity – without us even being aware of it – to think up something new, to develop and test our ideas, to play with our plans. Innovative environments that support working together ask for different type of settings and furniture than we're used to seeing in an office. The Creative Corners range brings new ideas and new kinds of behaviour into your office, and gets them working for you.

The best way of getting a team to push new ideas forward is to keep them, quite literally, on their toes. With everyone standing, all ideas and thoughts are equal, spontaneous and welcome. And if we use walls, we create an active and information-rich space that supports the generation of ideas and the development of projects. Furniture should support such active use of space.

You can work at the table on your feet or by resting your weight on one of our **Hubert** poufs. Chairs with raised seating keep your back straight and your mind sharp. They set you no barriers. Jumping up to throw yourself into the discussion is quick and easy. You can sit on them facing any direction you like. A rocking version will bring versatility to your everyday work and add a sense of dynamism to the space you're in.

Product information

Frame

Solid wood and plywood

Upholstery

Durable and fireproof HR foam

Legs

Rocking base from oak

Additional information

The cover fabric is not removable

Take a look at other products that go with Hubert: the Rolf mobile table and the Waldo smart pencil holder.

Dimensions

All dimensions provided in centimetres.

softrend.ee
instagram.com/softrend_furniture

