

Live a new experience

Enter. Discover. Enjoy.

From **4 to 27 May 2021** we organized **InterZoom**, a virtual fair created in the form of a digital showroom, characterized however by a high human component.

With a tight agenda of meetings, planned according to world time zones, agents and area managers were able **to present 7 new products** through the PC screen, without having to give up sharing and meetings, values that have always been considered fundamental for us.

The choice to prepare such a technological event was born from the need to be able to show customers, in a year that did not allow safe professional travel, the new office and community proposals 2021.

Through a space created ad hoc and divided into 8 rooms, our sales team accompanied visitors, always in real time via Zoom, on a tour to discover the new chair kits and components, perfectly recreated in digital format. Thanks also to the latest generation 3D configurators, it was easy to display all the non-visible features at the touch of a click, according to everyone's needs and desires.

The real innovation of InterZoom, however, was to recreate a **"phygital" platform**: for each scheduled appointment, in fact, our internal R&D team was always available: by connecting in real time to the meeting from the company showroom, the team had the opportunity to exhibit the "physical" product by answering questions and technical curiosities that could arise.

InterZoom was able to achieve great results: **in 18 days of Zoom meetings** nearly **200 virtual appointments** were held, for about **300 hours of live coverage**, involving **about 700 people** in almost **80 countries around the world**.

"InterZoom was an excellent alternative to a real fair: we strongly wanted to try to knock on the door of all customers to involve as many as possible.

We decided to organize it precisely to get close to them virtually, always with irony and positivity, recreating an excellent digital showroom that could give the feeling of really being together to show the news developed by our Group; it was also an opportunity to share some fears, doubts and difficulties and above all many hopes for the future.

The result was exceptional and we want to deeply thank all those who have given us their time to share information, perspectives and sensations, with the certainty that next time we will see each other in person and toast with joy to the return to normalcy".

Marco Ceccato
OMP Group Sales, Marketing & Product/Strategy Director

Vivi una nuova esperienza

Entra. Scopri. Sperimenta.

Dal **4 al 27 maggio 2021** abbiamo organizzato InterZoom, una fiera virtuale creata sotto forma di showroom digitale, caratterizzata però da un'alta componente umana. Con una serrata agenda di meeting, pianificati secondo i fusi orari mondiali, agenti e area manager hanno potuto **presentare ben 7 novità di prodotto** attraverso lo schermo del pc, senza però dover rinunciare alla condivisione e all'incontro, valori per noi da sempre ritenuti fondamentali.

La scelta di predisporre un evento così tecnologico è nato proprio dalla necessità di poter mostrare ai clienti, in un anno che non permetteva i viaggi professionali in sicurezza, le nuove proposte office e collettività 2021. Attraverso uno spazio creato ad hoc e diviso in 8 stanze, il nostro team commerciale ha accompagnato i visitatori, sempre in tempo reale via Zoom, in un tour alla scoperta dei nuovi kit sedia e componenti, ricreati perfettamente in formato digitale. Grazie anche ai configuratori 3D di ultima generazione è stato semplice far visualizzare tutte le caratteristiche non visibili al tocco di un clic, secondo le esigenze e i desideri di ognuno. La reale innovazione di InterZoom però è stata quella di di ricreare una **piattaforma "phygital"**: per ogni appuntamento programmato, infatti, era sempre disponibile nostro il team R&D interno che, collegandosi in tempo reale al meeting dallo showroom aziendale, aveva la possibilità di esibire il prodotto "fisico" rispondendo alle domande e alle curiosità tecniche che potevano sorgere.

InterZoom è stato in grado di raggiungere grandi soddisfazioni: in **18 giorni di Meeting Zoom** sono stati svolti quasi **200 incontri virtuali**, per circa **300 ore di diretta live**, che hanno coinvolto **circa 700 persone** in quasi **80 stati del mondo**.

"InterZoom è stata un'ottima alternativa di una fiera reale, in cui abbiamo voluto fortemente provare a bussare alla porta di tutti i clienti per coinvolgerne quanti più possibile.

Abbiamo deciso di organizzarla proprio per avvicinarci a loro virtualmente, sempre con ironia e positività, ricreando un showroom digitale eccellente e che potesse dare la sensazione di essere davvero insieme per mostrare le novità sviluppate dal nostro Gruppo; è stata anche un'occasione per condividere alcuni timori, dubbi e difficoltà e soprattutto molte speranze per il futuro.

Il risultato è stato eccezionale e vogliamo ringraziare profondamente tutti coloro ci hanno concesso il loro tempo per condividere informazioni, prospettive e sensazioni, con la certezza che la prossima volta ci vedremo di persona e brinderemo con gioia al ritorno alla normalità".

Marco Ceccato
OMP Group Sales, Marketing & Product/Strategy Director

PLAY

Available
Side linking device available from September 2021

Disponibile
Opzione aggancio laterale disponibile da Settembre 2021

DESIGN: STUDIO SCAGNELLATO, FERRARESE E BERTOLINI

Play expresses with great nonchalance a design trend that creates chairs able to blend in with different environments with an adaptable and dynamic spirit. Lightweight and robust at the same time, Play is perfect for offices but also for waiting rooms and the community environments. The truly innovative aspect is its ergonomic soul, expressed in the (optional) tilt backrest / sliding seat, which increases comfort. Seat and back are made of polypropylene. Play also comes in the closed plastic armrest version. Available with sled base, cantilever, four legs and swivel base.

Play esprime con la tendenza a progettare sedie adatte ad ambienti diversi con uno spirito dinamico. Leggera ma robusta, è perfetta per gli uffici ma anche per sale d'attesa e la collettività in generale.

L'aspetto davvero innovativo è la sua anima ergonomica, espressa nel movimento (opzionale) tilt schienale/ traslazione sedile, che ne aumenta il comfort.

Sedile e schienale sono in polipropilene.

Play è prodotta anche nella versione con braccioli chiusi in plastica.

Disponibile con base slitta, cantilever, quattro gambe e girevole.

Tilting backrest / sliding seat
Movimento tilt schienale / sedile traslabile

NOW
AVAILABLE

PLAY

SOL

Available
Disponibile

DESIGN: ALEGRE DESIGN

Sol is a collection of chairs dedicated to community use, which combine comfort, sturdiness and great practicality. The shell, available in many colours, is made of fiberglass-filled polypropylene, and is produced with a perforated or full backrest. The frames are made of curved welded tubular steel, 20 mm in the four-leg version, 25 mm in the cantilever version, and 12 mm wire in the sled version. Available also in stool version.

Sol è una collezione di sedute dedicate alla collettività, che unisce grande comfort, decisa robustezza e grande praticità. La scocca, disponibile in vari colori, è in polipropilene caricato con fibra di vetro, e viene prodotta con schienale forato o pieno. I telai sono realizzati in acciaio tubolare curvato e saldato, da 20 mm nella versione a quattro gambe, da 25 mm nel modello cantilever, e filo da 12 mm nella versione slitta. Disponibile anche nella versione sgabello.

Chair kit with full or perforated polypropylene shell
Kit sedia con scocca in polipropilene piena o forata

NOW
AVAILABLE

SOL

YOYO

Fabric backrest version available from September 2021

Mesh backrest version available from October 2021

Versione schienale per tessuto disponibile da Settembre 2021

Versione schienale per rete disponibile da Ottobre 2021

DESIGN: DANIEL FIGUEROA

Yoyo is a monoshell chair designed for different types of frame and accessories, making it ideal for the contemporary light office and for meeting rooms. The seat is always upholstered and the backrest can be upholstered or mesh, making the chair very comfortable and versatile. The frame is made of painted or chromium-plated steel tube; the shell is made of nylon, with seat and underseat panel in polypropylene and back panel in nylon. The family includes cantilever and swivel base versions.

Yoyo è una monoscocca declinata su diverse tipologie di telaio e di accessori per diventare una seduta perfetta per il light office contemporaneo o per una sala riunioni.

Il sedile è sempre tappezzato e lo schienale può essere tappezzato o in rete, rendendo la seduta molto confortevole e versatile. Il telaio è realizzato in tubo d'acciaio, verniciato o cromato; la monoscocca è in nylon, con pannello sedile e sottosedile in polipropilene e pannello schienale in nylon. La famiglia comprende le versioni cantilever e base girevole.

Sight plastic back always upholstered in the front
Schienale plastica a vista e sempre tappezzato anteriormente

Plastic fully upholstered back
Schienale tappezzato fronte e retro

Mesh back
Schienale rete

KD STOOL

KD Stool wood version available

KD Stool plastic version available from November 2021

KD Stool legno disponibile

KD Stool plastica disponibile da Novembre 2021

DESIGN: OMP R&D

KD stool is a stool with simple but rigorous lines, capable of adapting to the different furnishing situations in which it is placed. Perfect for the Ho.Re.Ca. world, it can also be a valid support for modern office meeting areas. Its name contains the heart of the project, which is to create a stool that is easy to assemble, taking up little space during transport, in full knock down logic. The painted rectangle tube structure can accommodate a curved seat in oak plywood.

KD stool è uno sgabello dalle linee semplici ma rigorose, capace di adattarsi alle diverse situazioni d'arredo in cui viene collocato. Perfetto per il mondo Ho.Re.Ca., può essere un valido supporto anche per le modern office meeting areas. Nel suo nome è racchiuso il cuore del progetto, ovvero realizzare uno sgabello facile da assemblare, occupando poco spazio durante il trasporto, in piena logica knock down. La struttura in tubo rettangolo verniciato, può accogliere un sedile curvato in multistrato di rovere.

Loop base 4 stars for castors and gas
Base Loop 4 razze per ruote e gas

Available
Disponibile

LINEAR

Available
Disponibile

DESIGN: ALEGRE DESIGN

Linear is a family of bench components all made of steel. It is designed for the community and public spaces. This model is available in the version for fixed seats mounted on a painted steel bar, with a universal seat attachment with 153x200 mm center distance. Linear is designed for electrification.

Linear è una famiglia di componenti per panca, tutti in acciaio, pensata per la collettività e gli spazi pubblici. Modello disponibile nella versione per sedute fisse montate su barra in acciaio verniciato. Attacco seduta universale con interasse 153x200 mm. Linear è predisposta per l'elettificazione.

Floating table with USB socket
Tavolino a sbalzo con prese USB

CORE

Available from September 2021
Disponibile da Settembre 2021

DESIGN: ALEGRE DESIGN

Core is a family of bench components. Armrests and legs are in powder coated die-cast aluminum, and it is designed for the community and public spaces. This bench model is available in the version for fixed seats mounted on a painted steel bar; with a universal seat attachment with 153x200 mm center distance. Core is designed for electrification.

Core è una famiglia di componenti panca. Braccioli e gambe sono in alluminio pressofuso verniciato a polveri. Pensata per la collettività e gli spazi pubblici. Modello disponibile nella versione per sedute fisse montate su barra in acciaio verniciato. Attacco seduta universale con interasse 153x200 mm. Core è predisposta per l'elettificazione.

Wire management and USB+Schuko sockets
Elettificazione e prese USB+Schuko

FIRST

Available from December 2021-January 2022

Disponibile da Dicembre 2021-Gennaio 2022

DESIGN: ALEGRE DESIGN

First is a chair with simple and modern lines, created to meet the needs of those who work in a home-office context or from a conventional work environment. The chair has as its protagonist a stable visible backrest with a light line, with which it is possible to compose different configurations of the chair. The versatility of First allows you to choose between a smaller chair model, perfect for home-office environments, and a version with more operational and executive qualities, ideal for offices. The backrest can be with or without integrated armrests, or alternatively fixed plastic armrests; 2D and 4D plastic operational armrests can be added, and depending on the context in which you want to insert the chair it can be used with mechanics such as Syncro or Syncro with translator, or oscillating mechanics with 4/5 star bases.

First Office Chair è una sedia dalle linee semplici ed attuali, nata per rispondere alle esigenze di chi lavora in un contesto home office o da un ambiente di lavoro convenzionale. La sedia ha come protagonista uno schienale a vista stabile e dalla linea leggera, con il quale è possibile comporre diverse configurazioni della sedia. La versatilità di First permette di scegliere tra un modello di sedia più piccolo, perfetto per ambienti home office, ed una versione con qualità più operative e direzionali, ideale per uffici. Lo schienale può essere con e senza braccioli integrati, o in alternativa possono essere aggiunti braccioli fissi in plastica, operativi 2D e 4D in plastica; inoltre in funzione del contesto in cui si vuole inserire la sedia, la si può utilizzare con meccanica Syncro e Syncro con traslatore, o meccanica oscillante con base 4/5 razze.

Height adjustable lumbar support
Supporto lombare regolabile in altezza

COMING
SOON

FIRST

**OMP IS CERTIFIED
PLASTIC SECOND LIFE,
FROM JUNE 2021.**

**OMP SI È CERTIFICATA
PLASTICA SECONDA VITA,
DA GIUGNO 2021.**

KLC

WEB

RESTART

PCR plastic content (recycled and deriving from urban post-consumption) minimum 70%
Sedute stampate con il minimo 70% di PCR URBANO

PCR plastic content (recycled and deriving from urban post-consumption) minimum 30%, fireproof version
Sedute stampate con il minimo 30% di PCR URBANO, sedute in versione plastica Ignifuga

The market increasingly recognizes and appreciates companies adopting an eco-sustainable production system, which promotes a circular economy and reduces waste.

For this reason, OMP Group has chosen to use Urban Recycled Post Consumer Plastic (PCR), which derives from the separate collection of urban waste, with the aim of creating products obtained from the valorisation of plastic waste, in a context of education and promotion of sustainability.

The choice of using PCR plastic fell on the three best-selling OMP community chair kits, KLC, WEB and RESTART, which will be produced in concrete grey, a versatile and elegant colour able to be combined with any indoor / outdoor context. In order to ensure the traceability of recycled materials from urban separate collection, and in order to make the artifacts recognizable in the context of green purchases, whether they are made by public administrations (GPP) or by individuals (citizens, companies, etc.), OMP has decided to work with the "Plastica Seconda Vita" (Second Life Plastic) label; it's an Environmental Product Certification System dedicated to materials and artifacts produced in PCR, which certifies the traceability of the items supplied and demonstrates their recycled content. The "Plastica Seconda Vita" (Second Life Plastic) brand is therefore a fundamental tool for the recognition of environmentally sustainable solutions.

**CUSTOM PCR PRODUCTS:
on minimum order quantity OMP
will be able to produce all
products of the range in PCR**

Il mercato riconosce e apprezza sempre più le aziende che adottano un sistema produttivo eco-sostenibile, che promuove un'economia circolare e riduce gli sprechi.

Per questo motivo, OMP Group ha scelto di usare la plastica riciclata Post Consumo Urbano (PCR) proveniente dalla raccolta differenziata dei rifiuti urbani, con l'intento di creare dei manufatti ottenuti dalla valorizzazione dei rifiuti plastici, in un contesto di educazione e promozione a favore dell'ambiente.

La scelta è ricaduta nei tre prodotti community più venduti: KLC, WEB e RESTART, nella tonalità grigio cemento, in quanto risulta essa stessa versatile ed elegante, in grado di essere abbinata a qualsiasi contesto indoor / outdoor.

Al fine di garantire la rintracciabilità dei materiali riciclati provenienti dalla raccolta differenziata urbana utilizzati nella produzione e rendere riconoscibili i manufatti nell'ambito degli acquisti verdi, siano essi stessi effettuati dalle pubbliche amministrazioni (GPP) o da privati (cittadini, aziende, ecc.) OMP ha adottato il marchio Plastica Seconda Vita. Un sistema di Certificazione Ambientale di prodotto dedicato ai materiali ed ai manufatti prodotti in PCR che attesta la rintracciabilità degli articoli forniti e ne dimostra il contenuto di riciclato.

Il marchio Plastica Seconda Vita è quindi strumento fondamentale per il riconoscimento delle soluzioni ambientalmente sostenibili.

**PRODOTTI CUSTOMIZZATI IN PCR:
su lotti minimi OMP potrà
produrre tutti i prodotti della
gamma in PCR**

**AFTER SO MANY
VIRTUAL TOURS...
WE LOOK FORWARD
TO SEEING YOU
IN PERSON!**

Via Ca' Leoncino, 2 - 31030 Castello di Godego (TV) Italy
Tel. +39 0423/7616 - www.ompgroup.com