

A4

FRÉTTABRÉF

Albin
i Hyssna

FRÉTTIR AF ALBIN I HYSSNA

MARIT STIGSDOTTER / STAFFAN LIND
Eftir að hafa lokið prófi í húsgagnagerð frá Capella-gården School of Craft and Design, rekur Marit nú eigið hönnunarfyrirtæki. Hún kennir einnig hönnun og húsgagnagerð í aðalnámi Capellagården, auk starfa sinna sem gestakennari og rithöfundur. Staffan er grafískur hönnuður og vinnur með tvívíddar hönnun og samskipti, samhliða vöruhönnun. Marit og Staffan hafa unnið saman að fjölda hönnunarverkefna. Auk húsgagna til notkunar innanhúss hafa þau hannað lýsingu og útihúsgögn.

ANYDAY CHAIRS

Hönnun: Marit Stigsdóttir / Staffan Lind

Stólarnir í Anyday línunni eru með notalega setu og breið bök til að veita sem mestan stuðning.

Langir armar Anyday stólsins veita stuðning þegar þú sest niður og stendur upp úr stólnum. Anyday stólinn með örmum er einfalt að setja upp á borð sem sem auðveldar þrif.

Allir Anyday stólarnir eru stafanlegir. Á stólinn er einnig hægt að bæta við hjólum og hafndföngum svo auðveldara sé að ýta honum upp að borði.

Allir stólar eru með áklæði sem hægt er að fjarlægja og þvo.

ANYDAY STÓLAR MEÐ FLÉTTU ÁKLÆÐI

Hönnun: Marit Stigsdóttir / Staffan Lind

Anyday stólar okkar eru þægilegir, fjölhæfir og eru að okkar mati fullkomnir fyrir fundarherbergi, kirkjur, félagsmiðstöðvar og önnur svipuð rými. Anyday stólar eru með bólstrað sæti eða fléttað áklæði. Anyday stólar eru tengjanlegir en samt þannig að þeir eru óháðir hver öðrum. Anyday stólar eru stafanlegir.

ANYDAY HÆGINDASTÓLLINN OG RUGGUSTÓLLINN

Hönnun: Marit Stigsdóttir / Staffan Lind

Anyday hægindastóllinn er léttur, tekur minna pláss og er auðvelt að færa hann til rétt eins og venjulegan stóll, en er hins vegar jafn þægilegur og venjulegur bólstraður hægindastóll. Hann má nota í fundarherbergjum eða í biðstofum, á göngum eða í setustofum.

Þar sem kröfur um rými og notkun þess er fjölbreytt, þá hentar það vel að geta aukið gólfrymi og pláss með því að stafla saman hægindastólunum.

Anyday ruggustóllinn. Hreyfing örvar heilann og flestir njóta þess þess að rugga sér í ruggustól. Það á við um fólk á öllum aldri, unga sem aldna. Sérstaklega er talið að fólk með elliglöp njóti góðs af og njóti þess að rugga sér í ruggustól. Ávinningur af ruggustólum hefur verið þekktur í ummönunargeiranum um þó nokkurt skeið.

Bæði hægindastólarnir og ruggustólarnir eru með áklæði sem hægt er að fjarlægja og þvo.

ALEX TABLE

Hönnun: Marit Stigsdóttir / Staffan Lind

Alex er ein af tegundum Albin í borðum. Alex borðin fáast í mismunandi stærðum og gerðum, bæði rétthyrnd og kringlótt. Öll Alex borðin eru með mjóum borðbrúnum og rúnnaða neðri brún og því auðveldar það aðgengi að borðum með mismunandi stólum og hægindstólum.

Borðplötu er hægt að fá úr gegnheilu birki eða sem plastlagða MDF plötu. Einnig er hægt að fá Alex með "Quietboard" borðplötu. Fæturnir eru úr tré og auðvelt er að setja saman borðið, án þess að þurfa verkfæri, skúfur eða festingar.

Þar sem Alex kemur í skemmtilegum lita og efnis samsetningum, þá hentar Alex borðið vel við margvíslegar aðstæður.

*Hajd er hægt að brjóta saman í 360 ° gráður,
svo hægt er að brjóta skilrúmið saman í
einingu sem tekur lágmarks rými.*

HAJD SKILRÚMIN

Hönnun: Marit Stigsdóttir / Staffan Lind

Með Hajd skilrúminu er hægt að nýta rými með margvíslegum hætti, hvort heldur er á vinnustöðum eða heimilum. Með þessum sveigjanlegu skilrúmum er auðvelt að stúka af rými tímabundið.

Skilrúmin eru gerð úr tré og hægt er að fá þau með viðarrimlun eða bólstruð. Skilrúmin sem koma með rimlun eru létt og skerma af án þess að slíta alveg tengsl við næsta umhverfi. Með bólstrun fæst notalegt andrúmsloft og það eykur auk þess hljóðeinangrun.

Hajd skilrúmið kemur sem ein eða þrjár einingar í náttúrulegu birki og miklu úrvali áklæða fyrir bólstrun.

ALICE POUFFE STOOL

Hönnun: Marit Stigsdóttir / Staffan Lind

Alice bólstruðu kollarnir smellpassa sem viðbót við Alice hægindastóla og sófa. Kollarnir eru aukasæti sem ýta undir samræður og hvíld. Þeir eru sveigjanlegir og auðvelt að hreyfa og er líka hægt að nota sem fótstör.

Þessir bólstruðu kollar sameina það besta í bólstrun og kollum. Mýktin sem fæst með bólstrun og fætur kollsins sem lyfta honum frá gólfinu, sjá til þess að hann helst hreinn og gera alla tiltekt og hreinsun fljótlega og þægilega. Að sjálfsgöðu er hægt að taka áklæðið af og þvo það.

Fyran kollurinn fæst í ýmsum skærum litum, úr náttúrulegu birki og með fastri sessu.

FYRAN STAFLANLEGUR KOLLUR

Hönnun: Marit Stigsdotter / Staffan Lind

Fyran kollurinn er hentug leið til þess að bjóða tíma- bundin viðbótarsæti, til dæmis í þeim tilfellum þar sem gestir koma í heimsókn. Kollurinn er fyrst og fremst ætlaður starfsfólki eða gestum.

Hægt er að stafla allt að fjórum Fyran kollum. Þetta er mjög hagnýtt ef það eru fleiri en einn kollur í herberginu. Jafnframt býður það upp á möguleika á að eiga kolla í geymslu sem auðvelt er að grípa til.

ALICE RAUÐA & BLÁA ÚTGÁFAN, HLIÐAR OG HÁLSPÚÐAR MEÐ HLIÐAR STUÐNINGI

Hönnun: Marit Stigsdóttir / Staffan Lind

Rauða og bláa útgáfan er Alice hægindastóllinn okkar í litum sem hafa verið sérvaldir fyrir notendur með elligliöp. Umhverfið hefur áhrif á líðan þess hóps og skýrir litir veita þeim öryggi. Frumlitirnir rauður og blár eru þeir sem flestir geta skynjað og séð í mestri fjarlægð. Með því að hafa sæti og bak í mismunandi litum er þessum notendum gert auðveldara að átta sig á ólíkum hlutum stólsins.

Gult er hægt að nota sem auðkennandi lit á einstökum púðum sem dæmi. Rauða og bláa útgáfan er litrík útgáfa sem allir munu njóta.

Hliðar. Alice hægindastólar og sófar eru þekktir fyrir léttu hönnun en stundum viltu fá meiri stuðning. Með bólstruðum hliðum fyrir Alice er hægt að auka stuðning. Hægt er að bæta þeim við, hvenær sem hentar, á allar gerðir af Alice. Engar skrúfur eða aðrar auka festingar eru nauðsynlegar. Áklæðið er hægt að taka af og þvo.

Hálsþúði með hliðarstuðningi. Auðvelt er að stilla hæðina á Alice hálsþúðanum. Hann fæst einnig með "eyrum" sem styður við höfuðið frá hliðunum.

SMÁATRIÐIN SEM SKIPTA MÁLI

Rúnnað horn og mjúkar útlínur einkenna Alex borðin okkar.

Rúnnað ferningslaga sætin á Fyran kollunum sameina hönnun og notagildi á skemmtilegan hátt.

Skábrúnir á fótunum þar sem þeir tengjast stólbakinu er einkenni á allri Anyday línunni.

Lamirnar á Hajd skilrúmunum sýna hvernig jafnvel tæknileg smáatriði eru falleg þegar þau eru úr tré.

Anyday hægindastóllinn hefur þægilega rúnnaða arma með ávöllum línum.

Alice línan býður núna sérhæfðar hækkanir í sama stíl og heildarlínan.

HÖFUM SMÍÐAÐ SÆNSK HÚSGÖGN AF VANDVIRKNI FRÁ 1920

Við hjá Albin i Hyssna gerum það sem við trúum á og elskum og höfum starfað við í heila öld. Við framleiðum og bjóðum húsgögn fyrir fólk í heilsugæslu, í félagsþjónustu og öðrum opinberum stöðum þar sem miklar kröfur eru gerðar um gæði, nýtingu og umhverfisábyrgð. Við gerum þetta í samvinnu við rótgróna hönnuði og með djúpstæðri og breiðri þekkingu okkar á þessu sviði. Alltaf af þeirri miklu vandvirkni sem er einkenni okkar.

AUÐMJÚK HÖNNUN

Auðmjúk hönnun - getur maður notað þau orð? Já, það er okkar leið til að skapa tímalaus húsgögn fyrir stofnanir, þar sem fólk á að fá sem mest rými. Í okkar hönnun höfum við það að leiðarljósi að húsgögnin verði eðlilegur og fallegur hluti af rýminu, stór jafnt sem smá. Hönnun sem er þægileg og við hugsum um öll smáatriði, ekki hvað síst í saumaskapnum og bólstruninni. Allt með notandann í fyrirrúmi því það eru gildin okkar hjá Albin i Hyssna.

ANYDAY CHAIR
Marit Stigsdotter/Staffan Lind
Solid birch.

ANYDAY SUSPENDABLE ARMCHAIR
Marit Stigsdotter/Staffan Lind
Solid birch.

ANYDAY ARMCHAIR
Marit Stigsdotter/Staffan Lind
Solid birch.

BERLIN CHAIR
Anton Björnsing
Solid birch or oak.

KEPS ARMCHAIR
Bo Armstrong
Solid birch or beech.

KEPS ARMCHAIR XL
Bo Armstrong
Solid birch or beech.

SANDÖ CHAIR
Marit Stigsdotter
Solid birch.

SANDÖ ARMCHAIR
Marit Stigsdotter
Solid birch.

BERLIN ARMCHAIR
Anton Björnsing
Solid birch or oak.

CARMEN CHAIR
Bo Armstrong
Solid birch.

CARMEN ARMCHAIR
Bo Armstrong
Solid birch.

CARMEN EASY CHAIR
Bo Armstrong
Solid birch.

SANDÖ ARMCHAIR XL
Marit Stigsdotter
Solid birch.

SIRI CHAIR
Sami Kallio
Solid birch.

SIRI ARMCHAIR
Sami Kallio
Solid birch.

STRAX CHAIR
Bo Armstrong
Solid birch.

CELIA CHAIR
Bo Armstrong
Solid birch or beech.

CELIA ARMCHAIR
Bo Armstrong
Solid birch or beech.

CELIA ARMCHAIR HIGH
Bo Armstrong
Solid birch.

FYRAN STACKABLE STOOL
Marit Stigsdotter/Staffan Lind
Solid birch.

STRAX ARMCHAIR
Bo Armstrong
Solid birch.

ÖLAND CHAIR
Nils-Göran Gustafsson
Solid birch.

ÖLAND ARMCHAIR
Nils-Göran Gustafsson
Solid birch.

ÖLAND ARMCHAIR XL
Nils-Göran Gustafsson
Solid birch.

JÄRVEN CHAIR
Carl-Evert Ekström
Solid beech.

KAPRIFOL CHAIR
Bo Armstrong
Solid birch.

KAPRIFOL ARMCHAIR
Bo Armstrong
Solid birch.

KEPS CHAIR
Bo Armstrong
Solid birch or beech.

AGNES EASY CHAIR HIGH
Ingrid Backman - White Arkitekter
Solid birch.

AGNES EASY CHAIR LOW
Ingrid Backman - White Arkitekter
Solid birch.

AGNES FOOTSTOOL
Ingrid Backman - White Arkitekter
Solid birch.

AGNES EASY CHAIR HIGH ADJUSTABLE
Ingrid Backman - White Arkitekter
Solid birch.

AGNES SOFA 2-SEAT
Ingrid Backman - White Arkitekter
Solid birch.

AGNES SOFA 3-SEAT
Ingrid Backman - White Arkitekter
Solid birch.

AGNES BENCH 2-SEAT
Ingrid Backman - White Arkitekter
Solid birch.

AGNES BENCH 3-SEAT
Ingrid Backman - White Arkitekter
Solid birch.

CAMILLA EASY CHAIR HIGH
Olle Andersson - White Arkitekter
Solid birch.

CAMILLA/HAGA FOOTSTOOL
Kenneth Bergenblad
Solid birch.

CAMILLA EASY CHAIR HIGH ADJUSTABLE
Olle Andersson - White Arkitekter
Solid birch.

CAMILLA EASY CHAIR HIGH ADJUSTABLE WITH FOOTPLATE
Olle Andersson - White Arkitekter
Solid birch.

ALICE EASY CHAIR LOW
Marit Stigsdotter/Staffan Lind
Solid birch.

ALICE EASY CHAIR HIGH ADJUSTABLE
Marit Stigsdotter/Staffan Lind
Solid birch.

ALICE FOOTSTOOL
Marit Stigsdotter/Staffan Lind
Solid birch.

ALICE SOFA 2-SEAT
Marit Stigsdotter/Staffan Lind
Solid birch.

CAMILLA EASY CHAIR XL
Olle Andersson - White Arkitekter
Solid birch.

CAMILLA SOFA, 2-SEAT OR 3-SEAT
Olle Andersson - White Arkitekter
Solid birch.

CELIA EASY CHAIR HIGH
Bo Armstrong
Solid birch.

CELIA EASY CHAIR LOW
Bo Armstrong
Solid birch.

ALICE SOFA 3-SEAT
Marit Stigsdotter/Staffan Lind
Solid birch.

ALICE RED&BLUE EDITION
Marit Stigsdotter/Staffan Lind
Solid birch.

ALICE POUFFE STOOL
Marit Stigsdotter/Staffan Lind
Solid birch.

ALICE POUFFE STOOL
Marit Stigsdotter/Staffan Lind
Solid birch.

GRETA EASY CHAIR HIGH ADJUSTABLE
WIS Design
Solid birch.

GRETA FOOTSTOOL
WIS Design
Solid birch.

HAGA WING CHAIR HIGH
Kenneth Bergenblad
Solid birch.

HAGA EASY CHAIR HIGH
Kenneth Bergenblad
Solid birch.

ALICE POUFFE STOOL
Marit Stigsdotter/Staffan Lind
Solid birch.

ANYDAY EASY CHAIR
Marit Stigsdotter/Staffan Lind
Solid birch.

ANYDAY ROCKING CHAIR
Marit Stigsdotter/Staffan Lind
Solid birch.

CAMILLA EASY CHAIR LOW
Olle Andersson - White Arkitekter
Solid birch.

HAGA EASY CHAIR LOW
Kenneth Bergenblad
Solid birch.

HAGA FOOTSTOOL
Kenneth Bergenblad
Solid birch.

HAGA SOFA 2-SEAT
Kenneth Bergenblad
Solid birch.

HAGA SOFA 3-SEAT
Kenneth Bergenblad
Solid birch.

MANGO EASY CHAIR
Bo Armstrong
Solid birch.

MANGO SOFA 2-SEAT
Bo Armstrong
Solid birch.

MINT EASY CHAIR
Bo Armstrong
Solid birch.

OLIV EASY CHAIR
Bo Armstrong
Solid birch.

ALEX TABLE
Marit Stigsdotter/Staffan Lind
Solid birch or top in laminate.

ANDANTE TROLLEY
Marit Stigsdotter
Solid birch or top in laminate.

ANNIE TABLE
Marit Stigsdotter/Staffan Lind
Solid birch or top in laminate.

ANNIE TABLE EXTENSIBLE
Marit Stigsdotter/Staffan Lind
Solid birch or top in laminate.

POCA EASY CHAIR ADJUSTABLE
Bo Armstrong
Solid birch.

SIGMA EASY CHAIR ADJUSTABLE
Bo Armstrong
Solid birch.

SIGMA EASY CHAIR ADJUSTABLE
Bo Armstrong
Solid birch.

SOLITÄR EASY CHAIR
Bo Armstrong
Solid birch.

ANNIE PEDESTAL EXTENSIBLE
Marit Stigsdotter/Staffan Lind
Solid birch or top in laminate.

EJDERN TABLE
Solid birch, top in MDF/laminate.

EJDERN TABLE
Solid birch, top in MDF/laminate.

EJDERN TABLE
Solid birch, top in MDF/laminate.

SUNDBORN EASY CHAIR LOW
Nils-Göran Gustafsson
Solid birch.

SUNDBORN EASY CHAIR HIGH
Nils-Göran Gustafsson
Solid birch.

SUNDBORN FOOTSTOOL
Nils-Göran Gustafsson
Solid birch.

SUNDBORN EASY CHAIR HIGH ADJUSTABLE
Nils-Göran Gustafsson
Solid birch.

EJDERN TABLE
Solid birch, top in MDF/laminate.

EMMA COFFEE TABLE, SIDE TABLE
Marit Stigsdotter
Solid birch or top in laminate.

EMMA COFFEE TABLE, SIDE TABLE
Marit Stigsdotter
Solid birch or top in laminate.

EMMA COFFEE TABLE, SIDE TABLE
Marit Stigsdotter
Solid birch or top in laminate.

SUNDBORN SOFA 2-SEAT
Nils-Göran Gustafsson
Solid birch.

SUNDBORN SOFA 3-SEAT
Nils-Göran Gustafsson
Solid birch.

ULLA SOFA 2-SEAT
Olle Andersson - White Arkitekter
Solid birch.

SIGMA COFFEE TABLE, SIDE TABLE
Bo Armstrong
Solid birch, top in MDF/laminate.

SIGMA COFFEE TABLE, SIDE TABLE
Bo Armstrong
Solid birch, top in MDF/laminate.

SIGMA COFFEE TABLE, SIDE TABLE
Bo Armstrong
Solid birch, top in MDF/laminate.

SOLO TABLE
Marit Stigsdotter
Solid birch or top in laminate.

SOLO TABLE
Marit Stigsdotter
 Solid birch or top in laminate.

STAREN TABLE EXTENSIBLE
 Solid birch, top in MDF/laminate.

TERMINAL ADJUSTABLE TROLLEY TABLE
Bo Armstrong
 Solid birch, top in MDF/laminate.

UTTERN TABLE
 Solid birch, top in MDF/laminate.

VIPS NESTING TABLE
 Solid birch, top in MDF/laminate.

ALLEGRO DISPLAY CABINET
Marit Stigsdotter
 Solid birch.

ALLEGRO SHELF
Marit Stigsdotter
 Solid birch.

HAJD ROOM DIVIDER
Marit Stigsdotter/Staffan Lind
 Solid birch or fabric filling.

UMHVERFIÐ

VIÐ TÖKUM ÁBYRGÐ
 FRÁ UPPHAFI TIL ENDA

VIÐ TÖKUM ÁBYRGÐ FRÁ UPPHAFI TIL ENDA
 Hjá okkur Albin í Hyssna, sem framleiðandi og birgir, hefur sjálfbærni og endurnýting alltaf verið ómissandi hluti af okkar starfsemi. Húsgögnin okkar verða að vera nægjanlega sjálfbær miðað við grunnhönnun sína og virkni, til þess að það svari kostnaði að viðhalda þeim vegna þess slits sem á sér stað í opinberum rýmum. Við tökum til dæmis tillit til sparnaðar í efnisnotkun þegar við hönnum ný húsgögn.

FRAMLEIÐUM SÆNSK HÚSGÖGN
AF VANDVIRKNI FRÁ 1920

Við hjá Albin i Hyssna gerum það sem við trúum á og elskum og höfum gert það í heila öld. Við framleiðslu og hönnun húsgagna fyrir fólk í heilsugæslu, félagslegri umönnun og öðrum opinberum rýmum þar sem miklar kröfur eru gerðar um gæði, nýtingu og umhverfisábyrgð. Við gerum þetta í samvinnu við rótgróna hönnuði og með víðtæka og djúpa þekkingu á þeim sviðum sem við vinnum á. Við gerum það af skyldurækni og ábyrgð sem er einkennismerki okkar.

A4 Húsgögn
Skeifan 17, 108, Reykjavík
580 0000 | husgogn@a4.is | www.a4.is

Albin
i Hyssna
www.albinhyssna.se