

i2i Collaborative seating

Steelcase

Observations & Insights

1 / Observation: In general, collaborative working takes time.

Insight: Chairs should encourage movement and be comfortable for lengthy periods so people remain focused and engaged.

2 / Observation: People don't adjust their chairs while collaborating.

Insight: Adjustments should be automatic and intuitive.

3 / Observation: People change postures when collaborating.

Insight: Chairs should support multiple postures.

C4892

The i2i chair was designed by the Steelcase Design Studio in collaboration with Thomas Overthun of IDEO.

IDEA
INTERNATIONAL DESIGN
EXCELLENCE AWARDS '09

Silver Industrial Design Excellence Award (IDEA)
in International Design for i2i™

i2i Collaborative seating

The level of collaborative working continues to rise in workspaces around the world as people work more in pairs or small groups - meeting in a more informal way. These days, colleagues often prefer to use areas of the office where they sit comfortably and stay connected with each other.

They do, however, need chairs that are fit for purpose - easy to swivel and which offer a level of comfort and flexibility that helps maintain concentration.

This is why Steelcase has introduced the new collaborative chair i2i™, part of our new category High Performance Collaborative Seating.

The i2i chair was designed specifically to foster collaborative working and was based on observations and insights from the people who matter most.

Why i2i?

- 1 - Users stay more engaged; retain eye-to-eye contact and eye to information thanks to the unique i2i dual swivel mechanism.
- 2 - Users work well together and sit comfortably for long periods as i2i is free of adjustments and provides automatic comfort through the chair's flexing back.
- 3 - Users sit and move in a variety of postures: Tilt back, forward, left, or right - possible through the dual swivel mechanism.

C18931

Various postures - eye to eye & eye to information

Imagine yourself in a meeting. You have a lot to take in with people all around you and often a screen or laptop as a centre-piece. You want to be able to move freely in your chair to engage actively with others while keeping fatigue at bay.

The i2i chair's dual swivel mechanism keeps you focused, helping to retain eye-to-eye contact with colleagues as well as offering uninterrupted access to information being displayed.

The i2i's back and seat swivel independently or together according to one's preference, allowing users to tilt back, forward, left or right. It means you can change posture or position without compromising comfort or concentration.

Automatic comfort

Your body demands you move and shift position, and when you do, i2i accommodates. Each time you move, **the flexing fingers of the back** give you appropriate support according to your position. There's no need to fiddle with levers. With **automatic adjustments**, i2i keeps you comfortable at all times.

Various postures

C4693

Flexing back

C4894

Small team collaborative space.
i2i combined with **media:scape**.

Welcome and in-between area.
i2i chair with i2i lounge table.

Applications

People are, increasingly, working in informal settings and it is delivering results. Surveys prove that some of the best ideas are exchanged between colleagues in the corridor or over a coffee.

Therefore, companies that realise the potential of their entire workspaces by providing areas where people can be productive informally can gain a competitive edge.

With its eye-catching design and an assured sense of style, i2i helps create a more stimulating, productive and enjoyable workspace.

i2i is ideal for welcome areas, in-between spaces and small collaborative areas in open or closed office environments.

i2i coupled with media:scape, offers people the possibility to project, share and access digital information comfortably and productively.

i2i is a chair for contemporary collaborative working.

Statement of Line - i2i chair

C-4896

i2i swivel
with or without automatic return

C-4892

i2i swivel on mobile base
with or without automatic return

Chair		Standard / option
Adjustments	Swivel	●
	With automatic return	○
Base	Fixed (4 glides)	●
	Mobile (2 glides and 2 castors)	○

● standard ○ optional

Back shell (fingers)

Black Platinum

Standard paint options for the base

Polished Aluminium

Castors

Grey

Frame finishes

Black

Platinum

Finishes and colour options

Backrest colour palette

3D knit

02 Coconut

10 Beige

12 Apple Green

13 Orange

14 Scarlet

15 Blue Jay

11 Pepper

01 Black

Seat and armrest colour palette

Atlantic

AT14
Coconut

AT12
Beige

AT03
Apple Green

AT05
Orange

AT15
Scarlet

AT16
Blue Jay

AT10
Pepper

AT04
Black

Europe

0282
Ivory

0279
Milan Red

0273
Black

0286
Dark Grey

Statement of Line - i2i lounge table

C4901

i2i lounge table

Table dimensions	
Height	410mm
Diameter	813mm

Protech

AT Acacia

W5 Walnut

WY Snow

G0 Crystal

Veneer

ER Canadian Maple

HW Natural Beech

HP Shady Beech

WE Wenge Style

Standard paint

Polished Aluminium

i2i's environmental performance

Since 1912, Steelcase has been committed to continually reducing the environmental impacts of its products and activities on a global scale, by constantly seeking more effective ways to conserve resources, prevent pollution and nurture environmental consciousness in its people every day.

During i2i's development process we evaluated the environmental aspects of the products at each stage of its life cycle: materials extraction, production, transport, use and reuse, until the end of its life.

End of life

Up to 84% recyclable by weight.
 100% recyclable cardboard and LDPE film for packaging.
 Plastic parts clearly labelled for easy sorting and effective recycling.

Use

Designed for a long product life.
 Replaceable parts.
 No toxic substances released by our eco-labelled textiles.

Transport

Manufactured close to customers, in Europe, as well as in North America.

Materials

27% recycled content by weight.
 No CFC or HCFC in the foam. No PVC.
 100% recycled cardboard and 30% recycled LPDE film (Low Density Polyethylene) in packaging.
 Water-based inks without solvent on packaging.

Production

ISO 14001 certification of the Sarrebourg site (France).
 Water-based polyurethane foam.
 Powder-coat painting: VOC-free and free of heavy metals.

You require official certifications. We can deliver them.

Product Environmental Profile (PEP). Based on ISO 14021, its purpose is to communicate precise and verifiable information on environmental aspects of the product during its life cycle.

Cradle-to-Cradle. This product, when made in North America, was designed according to the C2C principles and is currently going through the Cradle to Cradle Certification process.

Indoor Advantage. This product, when made in France and in North America, is Indoor Advantage™ certified, meaning that it meets tough indoor air quality standards.

Oeko-Tex. A selection of polyester fabric labelled with the Oeko-Tex 100 Standard - guaranteeing that the textile doesn't contain undesirable substances - is available.

European Flower. A selection of pure wool fabric labelled with the European Flower - awarded to products meeting stringent quality and environmental performance criteria - is available.

You care about the end of use of your furniture.

We offer options - be it refurbishing, take-back, charitable donation or recycling.

Visit steelcase.com to discover more about Steelcase's unique ecodesign strategy.

Love how you work.®

Steelcase

Visit steelcase.com

Europe Espace Européen de l'Entreprise 1, allée d'Oslo BP 40033 Schiltigheim 67012 Strasbourg Cedex France
tel: +33 3 88 13 30 30 fax: +33 3 88 28 31 78

North America 901, 44th Street Grand Rapids MI 49508 USA
tel: +1 616 247 27 10 fax: +1 616 246 40 40

Asia Pacific & India 4th floor, N32 Kowa Bdg 5-2-32 Minami-Azabu Minato-Ku Tokyo 106-0047 Japan
tel: +81 3 3448 9611 fax: +81 3 3448 9617

Latin America 901, 44th Street Grand Rapids MI 49508 USA
tel: +1 616 247 27 10 fax: +1 616 246 40 40

Middle East & Africa Design House unit A2 PO Box 502596 Dubai Media City Dubai UAE
tel: +971 4 369 7838 fax: +971 4 369 7837

Concept and Design Steelcase **Product design i2i** Steelcase Design Studio in collaboration with Thomas Overthun of IDEO **Product design media:scape** Steelcase Design Studio in collaboration with IDEO
Product design 4.8 four point eight Steelcase Design in collaboration with Stefan Brodbeck - www.brodbeckdesign.de

DS156EN 03/10 © 2010 Steelcase® All rights reserved. All specifications subject to change without notice.
Printed on at least 60% recycled paper. Cert no. BV-COC-858659. Printed in France by OTT Imprimeurs – Wasselesonne.

