
Visioni volume3


Visioni volume 3

6

11

17

19

20

23

26

28

29

32

34

36

39

41

45

46

52

Alea news

Metal epoxy

When free time & work merge into a proper lifestyle

HOK

London seen from an urban architect’s eye

The Italian flair of Clerkenwell

Focus on Clerkenwell Design Week

Glass

A journey into London real estate business

Focus on the project: Hence Madrid

An Italian illustrator in New York

Being a designer in Toronto

Alea USA

Focus on FirstLook NYC

#educational

Meeting tables

Material girl
28

6

41

26

6

Index


4 5

Visioni is a global magazine from ALEA office 
with a focus on global voices, news and views from 
around the world, a celebration of all things design.

In this third edition we tour Europe, Canada and 
the United States. We visit our showrooms and 
we chat with the people we met at events we held 
across the globe.

We also share some news, views and insights into 
the ALEA world; what’s new in materials, finishes 
and products.

Thank you for joining us and thank you for visiting 
ALEA Office 
www.aleaoffice.com

Aldo Comelli & Rino Carlot 
Founders and Owners of Alea SRL. 

Welcome
to Visioni

Alea's global 
voices

Editor and design

Elisa Il Grande
Communication + Marketing Department

Website
www.aleaoffice.com

Email
marketing@aleaoffice.com

Kai
Olsen

Kay
Sargent

Alasdair
Mealey

Nicola
Citarella

Stephen
English

Michela 
Buttignol

Giuseppe
Avesani

George
Foussias

Francesca
Comelli

Melanie 
Maslany 

David
Batchelor

A special thanks to our contributors for this volume of Visioni

Kieron
Bux

5


6 7

ALEA 
news
@ Orgatec 2018 edition, ALEA presents new 
collections and innovative materials inside a stand 
full of amazing office furniture applications.

The exhibition space showcases two central 
freestanding vignettes made with A65 partition wall 
and several executive and operative configurations.

A65 partition exhibits two different work 
environments. In the largest booth there is an 
executive Blade X vignette, while the smaller 
one hosts a Xylo meeting table. Each booth is 
freestanding and sealed by a ceiling made of sound-
absorbing material. Aluminium profiles hold 
double glazed glass walls filled - in some areas - by 
a decorative metal mesh. Sliding doors and smart 
walls are also shown. 

Blade is a collection launched by 
Alea during Orgatec tradeshow in 
2016. This year, the executive version 
– Blade X - features heat-treated 
Walnut wood tops with epoxy metal 
legs and solid wood coverings. The 
desktop, upgraded with a leather 
insert, has a trapezoidal shape and 
a 45° chamfered edge. The desk 
rests on the side on a fixed cabinet. 
To complete the set, there is a 
freestanding Blade credenza with 
metal feet and matching finishes. 

In the adjacent space - within the 
same vignette - a Blade meeting table 
with metal leg is placed. 
Blade – a versatile collection that 
ranges from executive to operative 
- is also repeated in two other 
locations. The first is a combination 
of two face-to-face operative desks 
with LED-illuminated partition wall 
made of an aluminium frame and a 
decorative metal mesh fill. 


8 9

The second A65 vignette houses a square table by 
Xylo, a new operative collection. 
The signature features are conical legs in solid 
ash wood with light oak finish. A metal frame 
supports a 18 mm thick melamine top with ABS 
edges. The same collection is presented in two 
different clusters made with asymmetric worktops 
and rounded corners. These clusters are divided 
by walls illuminated by LED light and made with 
aluminium frame and decorative wire mesh fills.

Alea’s best seller Atreo is shown in a new upgraded 
version, called Atreo Wood; the peculiarity is the 
solid ash wood with light oak finish leg insert. The 
desk is 105 cm high and the top has a powered 
device on it.

Orgatec 2018 is also an opportunity for Alea to 
officially launch Oasi, the new executive collection 
that features a duo-material top supported by 
exclusive 8 mm metal plates epoxy painted. 
The desk top is 40 mm thick and has a painted 
aluminium edge all around. It comes with an 

Epoxy

Italian melamine Leather

Q
F 

- N
ic

ke
l

EE
 - 

C
op

pe
r

EU
 - 

G
ol

d

ED
 - 

O
liv

e 
gr

ee
n

M
J -

 O
ch

re

M
K

 - 
Sa

fa
ri

C
E 

- C
ar

am
el

The second is a sophisticated executive set 
consisting of a Caramel leather desk top and legs, 
paired with a metal bookcase.

elegant leather pad that covers an organizer that 
can be fitted with convenience outlets. On the front, 
the desk top has a double full height modesty that 
houses wire management troughs. 
The top sits on a side cabinet in wood veneer 
equipped with sliding door, double drawers, a false 
back for wire management and an upper door. 

The set is completed with a rectangular meeting 
table and an Oasi credenza with the same technical 
features as the desk.

There are also new accessories such as the Lato 
lockers - made with Italian melamine shell, feet in 
painted metal and doors/backs available in both 
wood (Italian melamine - OSB) and metal - and 
new modular bookcases made of epoxy painted 
metal and a storage wall with Italian melamine 
doors.

Absolute novelties are also the Gold - Copper - 
Nickel Lux – Olive green epoxy finishes as well as 
the Safari - Ochre Italian Italian melamine.

Orgatec 2018
Alea Office
Hall 9.1
Stand B051/A050


10 11

METAL 
EPOXY
Alea’s standard 
finishes

EB EG EI

ET ES EO EZ

EU EE ED

EN

QF - Nickel (Lux)
EB - White
EG - Grey
EI - Ardesia
ET - Talco
ES - Cream
EO - Noisette
EZ - Bronze
EU - Gold
EE - Copper
ED - Olive green
EN - Black 

1 2

Photos:
1 - Nickel, Lux epoxy (QF). Blade X 
“sandwich” leg.
2 - Black, epoxy (EN). 
Archimede “L” shaped leg.

Next page - Copper, epoxy (EE). 
Blade leg. 


12 1312


30

DX SX DX SX DX SX

DX SX
DX SX

DXSX

DX SXDX SX

30


17

When free 
time & work 
merge into 
a proper 
lifestyle

As we start to blend work, life, and play and the 
lines of the traditional workweek begin to blur, the 
siloed offices of yesterday are no longer applicable. 
We have been very successful in bringing the office 
into the home. Most of us have a home workspace 
and technology is ubiquitous. We have also 
started bringing our homes into the office. It’s not 
uncommon to find living rooms, dens, or kitchens 
in offices today. But the traditional office furniture 
solutions of the past cannot accommodate these 
changes, while the lighter-scale residential pieces 
tend to be unfit for commercial use. This has created 
a new range of space types as well as furniture 
solutions. In the past, a large percentage of an office 
environment was dedicated to rows of workstations, 
which drove a specific procurement strategy. 

Kai Olsen is a principal in HOK with 
over 20 years of experience in the 
architectural and design community 
planning and designing corporate 
and higher education spaces. His 
expertise ranges from programming 
and planning to concept development.
www.hok.com

“Workspaces today should be 
designed to support a multitude 
of activities, providing a plug-
and-play-type environment that 
is flexible and adaptable to future 
needs. „

meta l

wood

g l a ss

me ta lwood g l a ss

concept   of
MIXED MATERIALS

Alea - Atreo Wood 17


18 19

multitude of activities, providing a plug-and-play-
type environment that is flexible and adaptable to 
future needs. 

How does this all impact the way we design space? 
First and foremost, we should consider the human-
centric aspects of the space. Large floorplates 
need to be broken up into smaller, 
unique zones to humanize their scale 
and provide a sense of place. Acoustical 
parameters and strategies need to be 
revaluated to make these new, more
open spaces effective places to work. 
Infrastructure needs to be agile 

But today, with systems workstations falling out of 
favor and the rise of ancillary and lounge spaces, 
the strategy is reversed. When you have a standing-
height table or even a seated bench, often the 
chairs surrounding it are more expensive than the 
desk unit itself. And no longer are the lounge or 
gathering areas ancillary spaces. In many recent 
cases they are the primary focus, taking up a larger 
percentage of the procurement package. As a result, 
ancillary is becoming the new primary. 
We’re also seeing a need to create balanced spaces that 
support work, collective learning, and collaboration. 
To do so we need a variety of solutions. 
Workspaces today should be designed to support a 

to accommodate the wide range of work styles and 
settings that continue to change rapidly.  

How does this affect the way we design furniture? 
This new space model requires furniture solutions 
that are as flexible as the environments they reside 
in. Styles need to be varied and suited to the ways 
people work throughout their day. Furniture for 
group settings should address universal ergonomics 
and have the ability to be easily reconfigured by 
the users themselves. Furniture for focused work 
should give the user a sense of enclosure or privacy 
while offering acoustical attenuation to decrease 
distractions. Incorporation of biophilic elements 
within these settings provides a visual connection 
with nature. 

Going forward? We need to help facilitate work-
life-play balance in the workplace. Getting there 
will require the fusion of residential, corporate, 
and hospitality environments. This fusion will 
result in more blending of architectural, interior, 
and furniture solutions, ultimately creating more 
holistic solutions.  

19

HOK
“HOK is a global design, architecture, engineering 
and planning firm. Through a network of 23 offices 
worldwide, HOK provides design excellence and 
innovation to create places that enrich people’s 
lives and help clients succeed. HOK brings global 
expertise in specific building types and services, as 
well  as detailed knowledge of local cultures and 
construction markets, to each project we undertake. 
This enables HOK’s virtual teams to have no 
geographic  boundaries via our 23 international 
offices. With over 14 offices throughout the  
US, HOK has the ability to execute on projects 
across the US and with over 70  partner firms 
around the world we can provide similar services 
internationally.  Our proposed approach for our 
clients is to have a consistent core team that  knows 
and understands how to deliver client projects 
that meet the functional  and programmatic 
requirements, aesthetics, budget guidelines and 
standards  established consistently while leveraging 
our regional offices to address local  coordination, 
code compliance, site visits and hands on 
management.”

Kay Sargent Senior 
Principal and Director 
of Strategic Accounts 
HOK

Photos:
From the top - Blade, Blade X

Left page - Crono


20 21

London seen 
from an urban 
architect’s eye

Alea’s presence in the UK has allowed us to meet
some of the world’s most vibrant architecture firms 
and their associates. Aedas is one of them.
We had the pleasure of interviewing Alasdair Mealey 
who was also an active contributor to the Design 
Charrette held in Alea’s London showroom as part of 
the Clerkenwell Design Week.

What is your personal view of London from an 
architectural perspective?
 
I think it’s fantastic, but I’m a born and bred 
Londoner so I’m probably biased in this respect. 
London is arguably the most diverse city in the world 
and its Architecture is an equally diverse mix of great, 
good, bad and the ugly.  
I think a big success of London architecture is how 
the past and present come together. The active reuse 
and reimagining of older and historic buildings is 
something the city does extremely well.  
The respect for historical routes even through new 
developments creates some amazing residual spaces 
and whilst some might see this type of preservation 
as unnecessary, I believe that constraints are always a 

good thing for design as they require innovation and 
creativity to successfully overcome them.   
Like many cities, London grew from a network of 
towns and villages, and as you walk through the city 
you can still feel this today, and the variety in the 
city’s buildings reflects this, from area to area the 
built environment is distinct.  

Would you change anything in London or add 
anything to it?
 
For a city that’s “urban (street) grid” is generated by 
the combining of a host of historic towns and villages 
London is far easier to get around than it should be. 
This is in part down to the excellent public transport 
system - bus, tube, tram and train.  
London is also a great city to walk in, infact, the car is 
not the king here.
So, in regard to the above, I believe it’s not a case of 
changing something it’s making sure that the way 
Londoner’s get about town is continually appraised, 
with improvements always sort.   
We need more genuinely affordable housing at all 
levels. It’s a significant problem UK wide but in 
London it’s even more critical. Architects have a big 
part to play in this, but some fundamental changes 
are required across the construction industry and in 
policy (at the highest level). I don’t think anyone has 
come up with a genuine solution to this and I won’t 
pretend I have the answer, but I think at least part 
of the answer has to be more efficient construction, 
which is quicker and cheaper, plus ensuring that 

Meeting Aedas Senior 
Associate Alasdair Mealey

Alasdair Mealey is Senior Associate 
for Aedas in London. His experience 
covers a wide range of sectors - offices, 
masterplanning, refurbishment, 
infrastructure, arts and nightlife. He heads 
up both Digital Practice and Graduate 
Recruitment at Aedas in London.
www.aedas.com

buildings are more easily adaptable. Whilst it is not 
appropriate for every project, it is encouraging to see 
that a modular/volumetric approach to buildings 
seems to finally have some proper momentum, this 
will surely help with the efficiency of construction 
and the future adaptability of buildings.
 
What is the best or most exciting UK project you 
have ever worked on in your career? We know you 
might have more than a favourite one, but which 
one have you got a better memory of, and why?
 
l am going to cheat a bit here and mention two 
projects. I’m lucky to have worked on many 
interesting and exciting projects over the years so 
choosing a favourite isn’t easy. The two I’m going 
to mention are the White Cube Art Gallery in 
Bermondsey and Ministry of Sound.  
White Cube was a very ambitious project to turn an 
old warehouse into Europe’s largest commercial Art 
Gallery. The gallery needed to be open to coincide 
with a major Art event in London, Aedas (then 
RHWL) were brought in as executive architects to 
work directly with the client, project manager and 
main contractor to ensure the project was completed 
on time. I spent four months based on site, dealing 
with day to problem-solving, resolving details and 
issues as and when they arose on site. I gained a 
great rapport with the contractor and there was a 
real camaraderie on site as everyone mucked in to 
get the building complete and open on time (which 
it was). To make it even more interesting in the final 
few weeks contemporary art from around the world 
started arriving to be installed, getting a behind the 

scenes look at Damien Hirst’s studio assemble one 
of his pill cabinets amongst other things, was an 
amazing experience, making an already challenging 
and exciting project even more memorable. 
 
Ministry of Sound was a great project, the world-
famous nightclub was exploring relocating to a new 
development adjacent to its current site. We were 
tasked with creating a new headquarters concept 
design for the iconic brand including both the club 
and office space (at the time Ministry of Sound was 
also the world’s largest independent record label). 
Purpose designed nightclubs are a rare occurrence 
in the UK and the challenge of preserving the club’s 
reputation as having the ‘best sound’ of any nightclub 
in the world, along with increasing its capacity and 
designing in greater functionality, and flexibility 
for it to be used for a wider variety of events, was 
not an easy brief to tackle. The new club was also 
to be relocated under a 30+ storey residential tower 
which made things especially interesting (acoustics, 
crowd management etc.). I spent a good few nights 
on site exploring how all aspects of the club worked, 
easily some of the most enjoyable site visits I’ve 
experienced. Sadly, the project was never realised, but 
a fantastic experience nontheless.  

“Getting a behind the scenes 
look at Damien Hirst’s studio 
assemble one of his pill cabinets 
amongst other things, was an 
amazing experience „

Photos:
Left page- 2 Stockport Exchange, Image courtesy of Aedas. 
Client: Muse Developments & Stockport Council

Current page - One New Bailey, Image courtesy of Aedas. 
Client: English Cities Fund 


22 23

The Italian 
flair of 
Clerkenwell
Home to Alea’s 
showroom in London

It is such a great experience to walk around 
Clerkenwell and find out this area is much more 
familiar and welcoming than you may expect. 
Loads of Italian families migrated either to Soho 
or Clerkenwell to make a living and brought 
some of their best skills with them, such as pipe 
organ crafting, plaster bust selling, tailoring and, 
obviously, baking and food catering. All of that 
certainly identifies Clerkenwell as the “Little Italy” 
of the English capital. This is a heritage the new 
generations should not forget about and should be 
rather proud of.

Right here in the industrial heartland of London, 
once centre for distilleries, breweries, printing 
facilities as well as jewellery, watchmaking and 
diamond cutting, Clerkenwell is now home to 
leading architectural practices, design agencies 
and office furniture showrooms. 

The first office furniture firms, either local or 
international, started opening showrooms on 
the two major arteries, St John’s Street and 
Clerkenwell Road, crossing each other and 
splitting Clerkenwell into 4 major blocks. 
However, in the last 10 years the area has started 

Nicola Citarella graduated in 
comparative studies (foreign 
languages) in 2006 and has worked 
in sales since then. He progressed his 
career in the office furniture industry 
and he was proud to join the Alea 
family in 2017.
www.aleaoffice.com

22 23
Photo:

New Bailey MSCP, Image courtesy of Infinite 3D Photography. Client: English Cities Fund 


24 25

expanding towards Barbican, Old St., Shoreditch 
and towards Farringdon Road and Exmouth 
Market on the other end. 

In early 2018, Alea Office were proud to announce 
their landing in Clerkenwell, the undisputed 
design hub of London. Thursday 22nd March 
was a great chance for Alea to launch their new 
showroom and open their doors to the A&D 
community. Both our space and furniture were 
very well received, and our terraces overlooking 
the City, Saint Paul and the recently built 
skyscrapers in South Bank, just left our guests 
mesmerised.

“Having become the design 
hub of London, every year in 
May Clerkenwell is home to 
the now popular Clerkenwell 
Design Week „

Having become the design hub of London, 
every year in May Clerkenwell is home to 
the now popular Clerkenwell Design Week, 
where all the furniture showrooms and design 
agencies are opening their doors to thousands of 
representatives from either the A&D community 
or the Trade, as well as students, who are hungry 
to learn about new trends and inspiring solutions 
that the industry now offers. 

Alea were officially and proudly part of such a 
vibrant and productive event. CDW was a great 
occasion to also present some of our latest product 
ranges such as Atreo Wood, the new Crono sit-to-
stand system and the stylish Blade, as well as A65, 
our innovative and seamless wall partitioning 
system which is making the UK A&D community 
excited. We hope this is just the beginning of a 
marvellous and successful story for us in the UK 
furniture and interiors market, always keeping an 
eye on the familiarity, passion and hospitality that 
the Italian heritage has embraced this area with 
for centuries.

Photos:
Alea Showroom, London


26 27

It was the third year Aedas had organised a 
Charrette as part of Clerkenwell Design Week 
and we had the best turn out to date. It helped 
significantly that Alea (and Luxy) committed to 
the process early and thus we were able to get 
the invitations out in good time which always 
contributes to better attendance. The more compact 
venue also created a better atmosphere.
Every participant was very positive and 
complimentary about the experience. Many even 
mentioned they were already looking forward to 
next year.
 
The average age of participants was below 30, often 
younger architects and designers don’t get the 
opportunity to lead design exercises in practice, 
so the opportunity to do just that, even for a 
brief amount of time, was thus met with much 
enthusiasm.
 
It was also great to see other disciplines in the 
construction industry participating (Engineers, 
QS, Sustainability Consultants) in the charrette. 
It would be great to see an even wider range of 
disciplines at the event next year.  
The location was absolutely inspiring for all the 

participants. At Alea’s showroom, the quality 
and robustness of the designs are very obvious 
throughout the selection on show.  
The good thing about Alea’s showroom is it places 
the products in a setting that is very similar to how 
they would actually sit in a high percentage of the 
office space in central London. This gives one a 
much better impression of how the products would 
actually be used, their aesthetics and functionality. 
 
I would like to end this  article by thanking Nicola 
Citarella (of Alea) and Nicolò Zambotto (of Luxy) 
for their enthusiastic support of the Aedas Design 
Charrette and for providing a great venue and 
fantastic prizes. A big thank you must also go to 
Chiara Beltrame, Aedas’ Business Development and 
Communications Manager who put a considerable 
amount of time and effort into organising the event. 

We at Aedas are looking forward to partnering 
with Alea to hold an even bigger and better Design 
Charrette in the near future.

Focus on 
Clerkenwell 
Design Week
by Alasdair Mealey

Clerkenwell Design Week seems to be growing 
every year, this makes it harder to get around and 
see everything that’s on. CDW has a relaxed feel 
and this makes it a very good event for exposing 
some of the more junior members of staff to 
networking and a chance for them to meet others 
in the design community.
 
Any event that celebrates design is a positive thing. 
Clerkenwell Design Week is great at showcasing 
designs and bringing people in the A&D 
community together.  
CDW’s focus is often more on the interior design 
side of things, but that’s understandable given that 
so many of the furniture companies sponsor the 
events and put an enormous amount of time and 
effort into making the week a success.
 
Compared to a lot of architecture and design 
events, CDW is very public facing. Any event that 
gives people outside of the A&D community a 
better insight can only be of great benefit to the 
industry. I remember the first year we held the 
Aedas “Design Charrette” a gentleman walked 
in off the street and started making a model of a 
reception desk! That wouldn’t happen at the average 
design show/expo.
 
Probably, one way to improve CDW would be 
hosting more events where there is actually the 
opportunity to design (just like the Aedas Design 
Charrette). Aligning a few more open ideas 
competitions (there could be multiple briefs) with 
CDW and then displaying the winning entries in a 
prominent location during the week would likely 
draw a lot of additional positive attention to the 
event.  
 
Talking about the Design Charrette, the one we 
held in Alea showroom this year was a massive 
success. 

26 27

Photos:
Design Charrette at Alea Showroom, London


28 29

Stephen English specialises in an area the has given 
him unrivalled early access to premises, which 
benefits his clients, amongst whom are Alea for their 
fabulous new Clerkenwell Showroom.

How did you come to choose property as a career?

As ever with these things, property chose me! A 
cousin of mine was studying Land Economics and 
the subjects studied were numerous, including 
architecture, economics, property law, statistics and 
the variety appealed. Perhaps more importantly it 
was a ‘cognate’ degree and practically guaranteed a 
job at the end of it. I commenced a three year course 
at what is now Westminster University and started 
my career with a little known Central London 
practice called Vigers in 1980. Two years later I 
passed my Royal Institution of Chartered Surveyors 
exams to become an Associate, and the die was cast!   

The variety of work and people I have met over the 
course of my career has been staggering and I have 
never regretted my decision at age 18. Property has 
become my hobby as well as my career and remains 
a source of endless fascination. I can happily discuss 
the merits of VVT air cooling as opposed to chilled 
beams without considering myself strange in any 
way!

How does your service vary with the typical 
property market operation?

I and a colleague established what is now HBC in 
early 2009. We both came from large corporate 
property advisers and were concerned at spending so 
much time doing non-core activities so joined up to 
bring our respective client bases under one banner. 
I had always worked for the occupier of commercial 
offices, and was one of the first Chartered Surveyors 
to make this a speciality. Most practices worked for 
landlords with just a small department to assist the 
tenant. I saw a niche in the market to act solely for 
the tenant, and it proved so successful that I continue 
to do so to this day.  HBC works with some major 
household names including Houzz, Saab, DueDil, 
Telent, WABCO and of course Alea who we were 
proud to represent in their recent move to new 
offices in Clerkenwell.

As specialists working only for tenants, landlords 
like to make contact with us all of the time to advise 
about their new offices coming to the market. This 
information comes to us without any effort on our 
part. This is our USP and we like to think puts us one 
step ahead of the market. Our competitors work for 

A journey
into London 
real estate
business
A chat with Stephen English

Stephen English’s career in real estate 
started when he was only 18 years old.
In 2009 he established HBC which now 
works with some major household names 
including Houzz, Saab, DueDil, Telent, 
WABCO and Alea. 
www.hbcrealestate.co.ukGLA

SS
GW

GF

GD

GZ

GY

GT

GK

GX

GU

GN

GQ

GR

TR - Transparent, GW - White, GZ - Silver, GK - Dark grey, GN - Noisette, GA - Ardesia, GF - Mocha, GY - Black, GX - Orange, 
GQ - Red “F”, GO - Ruby, GD - Indigo, GT - Blue, GU - Green, GR - Lime green. 
All our back painted glass finishes are available also with an anti-fingerprint option (NFG code).

Alea’s standard options 
for table tops

TR

GA

GO


30 31

landlords principally, and as a result other landlords 
are loath to reveal too much early information.

Does the London property market have particular 
challenges?

London is a World City and sits in the middle of 
the time-zones actually quite small. You can walk 
from Marble Arch at the western edge of the Central 
Business District, to The Tower of London at the 
eastern end, in under one hour. By Underground 
it’s 15 minutes. No other World City is so compact, 
and the pressure on commercial space is therefore 
intense. St Paul’s Cathedral height restrictions means 
tower blocks have not been permitted and provided 
the space demanded, although these restrictions are 
being relaxed in parts of The City of London itself 
(as opposed to London generally). Occupiers look at 
the combination of the rent, Business Rates service 
charges with some consternation. £100 per sq ft per 
annum costs are typical with some parts of London 
more than double that. 

Has the market changed over the last 30+ years?

It is an expensive City so occupiers look to make 
their space as efficient as possible. Agile working, 
regarded by many as a way to cram more people 
into ever smaller spaces ten years ago, is now the 
watchword. And resulting from this examination 
into flexibility, the design of offices has changed 
dramatically, and all to the good. Pool tables and 
break out areas were regarded as useless spaces ten 
years ago, perhaps to be taken over as a business 
expanded. Now they are regarded as necessities to 
attract higher caliber staff. This balance between 
making use of all available space whilst creating 
open and dynamic working environments is one 
of the biggest challenges facing the London market 
currently. With much older stock, originally built 
to be occupied in a conventional manner, landlords 
are making considerable efforts to modernize their 
buildings, to find ways to incorporate roof spaces 
as dedicated terraces (Your own offices are a great 
example of this with some of the best terracing in 
London!) 

What is the most unusual brief for a property you 
have undertaken (or not)

In a 35 year career there have been some most 
unusual searches and lease enquiries. The smallest 
deal I have done is 25 sq m for an underwriting 
office close to Lloyds of London. The largest has 
to be a 25,000 sq m storage unit with 30m ceiling 
heights. The volume was extraordinary, capable of 
accommodating two Boeing 747’s! Then there was 
the acquisition of a boat on The River Thames for a 
marketing business, and a wine bar in The City of 
London. The majority of our instructions are to find 
offices as that is what we are good at. This takes us 
into all parts of London and we see some amazing 
spaces as a result. Is there a building I haven’t been 
inside in London? Well, yes, but there aren’t many!

“No other World City is so 
compact, and the pressure on 
commercial space is therefore 
intense. „

Photos:
From the top - Bishopsgate, Alphabeta Finsbury Square

Previous page - Bishopsgate


32 33
Illustration:
Sketch for Spectrumnews.org 

FOCUS ON
THE PROJECT: 

HENCE MADRID

Material: Italian melamine
Colour: White
Code: MN

Material: Epoxy
Colour: White
Code: EB

Material: Solid wood
Colour: Light oak
Code: LC

Hence is a fashion company established in Spain 
which produces and sells clothes balancing what 
looks good with green manufacturing.
The sustainable philosophy of the brand can be 
seen in the use of recycled and natural materials in 
their new offices and store in Madrid.
In order to enhance their organic concept, Destudio 
architects chose Alea to provide benches, desks and 
high tables from Atreo Wood collection.

Dealer: Destudio
Designer: Destudio
Product: Atreo Wood
Location: Madrid, Spain

33


34 35

I visited New York City and fell in love with the city 
and the guy that not-too-shortly after that became 
my husband. 
As you can imagine, moving to New York changed 
not only my personal life but drastically influenced 
my professional world.
For obvious reasons, I had to start over and so I 
decided, once again, to focus on my personal style 
and to better address it to the American market. Of 
course, I let the city inspire me and push me to be a 
better designer. 

How has your work transformed since you live in 
the US?

The biggest transformation was the complete shift to 
digital. After many years of using traditional media 
and exploring a lot of different tools from engraving 
to collage, I finally translated all my crafting 
knowledge to the computer. I was already using the 
tablet a lot and Photoshop was already important in 
my work, but once I started getting assignments from 
magazines and newspapers with very tight deadlines, 
the shift was drastic. Coming from the traditional 
world, I consider the computer a tool that allows 
me to work quickly, but I still adore my pencil and 
brushes and use them to experiment whenever I can.

Can you tell us what your career plan is for the 
future?

At the moment I work full time as lead designer for a 
startup where I am mainly in charge of pattern design 
and surfaces. I still work as freelance illustrator, but 
the plan is to keep going and possibly create my 
own pattern business in the next future. Overall I 

just want to keep loving what I do and be a better 
designer, just like the first day I moved to New York 
City.

What do you like and dislike about living New 
York? Do you miss Italy?

The commute. I don’t like the subway! I also hate 
Time Square, try to avoid it as much as I can!
I miss Italy a lot, I miss my friends every day and the 
life I built there for 30 years. Some people are not 
replaceable.

Finally, tell us how you get inspired.

Most of my inspirations come from loving different 
forms of art and artists. Movies and music inspire 
me as well and I love how once the inspiration loop 
begins, it can flow and take you to places you were 
definitely not aware of.

Illustrations:
Left Page - Annuities Seen as the Better Choice - Editorial 
Illustration for Plansponsor

From the top - “The Daek Flood Riese”, cover illustration for 
The New York Times Book Review - “Portrait of a Lady”

An Italian 
illustrator 
in New York
My creativity 
in continuous
transformation 

Michela Buttignol is a New York-
based designer. Her schooling 
includes a BFA in illustration 
at IED Milano and an intensive 
studies program in graphic design 
at Parsons, The New School of 
Design, in New York.
www.michelabuttignol.com

Michela’s technological prowess has enabled her to 
branch across a variety of channels. 
In 2011, she left Italy and moved to New York to 
become a freelance graphic designer and illustrator. 
Since then she has worked for The New York Times, 
The Boston Globe, Buzzfeed, Maxus, Now What, 
Weber Shandwick, and The Center for Urban 
Pedagogy (CUP) of New York.
Between 2011 and 2017 Michela’s work has 
been recognized and awarded by the Society Of 
Illustrators, America Illustration and Creative 
Quarterly.

Can you tell us a little about yourself and how you 
started your passion for illustration?

I knew I wanted to be a designer since I was in 
kindergarten. Teachers were giving us prepared 
drawings to colour and it upset me a lot! I wanted to 
make my own drawings!
I definitely pursued my dream: after attending 
artistic studies in high school, I graduated from the 
European Institute of Design in Milan and later 
studied graphic design at Parsons in New York City. 
After a few years working in the design field, I moved 
from Italy, my country of origin, to New York City. 
Since I moved to the United States, I have had the 
opportunity to work as an editorial illustrator for 
several publications including The New York Times, 
The Boston Globe, Nautilus Magazine and Buzz Feed.

You moved to Milan because of the university and 
then you started your own business there. How did 
it all begin? Tell us something about Cromazoo.

Shortly after receiving my master in Motion Design 
and Animation, I realized that in order for me to 
understand what kind of designer I wanted to be, I 
needed to explore the industry as much as possible 
and build my skill set. That required time and 
dedication, something you definitely can’t do if you 
sit in a full-time job 8 hours or more per day. At 
the time I was lucky enough to meet other young 
designers who had similar ideas and together we 
launched a multidisciplinary studio, that we called 
Cromazoo, where I spent almost five years.

And then what happened? How did you change 
your life and moved to New York City?

“Of course, I let the city inspire 
me and push me to be a better 
designer „

34


36 37

Being a 
designer in 
Toronto
the Canadian 
cultural melting-pot

With an academic background in 
architecture and a 20-year career in 
interior design, George Foussias is 
also a design director, contributing 
to the strategic design conversation 
and project development for 
Quadrangle Architects in Toronto.
www.quadrangle.ca

George Foussias’ role carries the responsibilities 
of an interior design lead, in developing his own 
projects, collaborating with various teams and 
promoting the design growth of Quadrangle 
studio. In addition, his task list extends into 
the integration of the harmonious conjectures 
of architecture and design. With a number of 
international interior design awards, George has 
gained a deep knowledge in a very broad range 
of interiors including condominiums, hospitality, 
entertainment, food and beverage, corporate office 
and government facilities. He has an extensive 
knowledge of construction and engineering along 
with his architectural background. This creates 
a strong, conscious understanding of how to 
conceptualise a design and successfully guide it 
through all the development phases to produce 

a completed result that can satisfy timelines, 
budgets, aesthetic values, client intent and brand 
context.

How is it being a designer in Toronto?

Our profession has been continuously changing 
over my 20-year career here; I find our roles are 
becoming more diverse, frequently switching hats 
between being an architect, interior designer, 
engineer, brand developer, marketer, product 
designer and as always, cheerleader to both 
my teams and clients. The best evolution in my 
profession, I believe, is the broader scope of work 
we do these days: we do not only design Interior 
spaces, but establish brands, develop marketing 
strategies and assist our clients into manifesting 
complete experiences for their end user. I find this 
very exciting and transitional.
 
Does the city get you inspired?

I am lucky to be living in the most multicultural 
City in the world and I don’t mean that lightly. In 
fact, out of all places I have travelled to, coming 
back to Toronto feels like the journey never ends. 
I can have a dozen different ethnic cuisines within 
the stretch of a single city block and I hang out 
with friends from all over the world, walking 
together without prejudice, restraint or even 
a second look by anyone. This exposure to all 
cultures has benefited me more than anything else. 

“coming back to Toronto feels 
like the journey never ends„

Samsung SES-TEC experience store 
Toronto Eaton Centre Ontario, Canada

I love travelling and living in Toronto has opened 
my eyes to the entire planet before even getting on 
a plane!

Tell us about your creative process.

Our office values collaboration it is not merely a 
script we preach, it is a process we execute every 
day.
Our environment is inclusive, and my favourite 
line in and out the office is ”the best idea wins”. 

We value and pursue teamwork when we design 
while making sure there is plenty of room for 
individuality and for our creatives to stretch 
their wings. We have a number of processes we 
have developed over the years which are always 
refining: we institute “charrettes” where a group 
comes at the beginning of a project and as a group 
has an idea we build the discussion. The great 
thing about coming unprepared for this is that no 
one comes with established ideas, we all add to 
each other’s thoughts and in the end, it all comes 


38 39

Photos:
Previous page, from the top - Gallery Square condominium 
Markham Ontario, Canada - Due West Retail store Toronto, 
Ontario, Canada

Current page - Samsung SES-TEC experience store Toronto 
Eaton Centre 

out as a group effort that everyone contributed 
to. We also have more formal occasions such as 
our Design Review Panel, consisting of a selected 
team which includes our Design Directors and 
Design Principles who come together once a 
month to review certain projects and measure our 
output against our company brand and level of 
excellence.

What do you like the most about your job?

The most exciting part of my job is the variety of 
clients, industry and projects we develop. Having 
worked on workplaces, hospitality, food and 
beverage, retail and residential sectors, I never get 
bored!

How do you manage to connect the several 
elements of a project like engineering, 
architecture and interior design values?

We are an Architectural office and we do a lot 
of work combining the three disciplines. The 
majority of our projects are performed by the 
architectural and interior studios. Consequently, 
we are involved from the beginning of the 
process, influencing it on all levels. My personal 
Architectural schooling trained me through a 
robust knowledge of sciences involving the study 
of these three subjects which I believe are tightly 
related one with the other.

Alea 
USA 
Alea’s strategic point of 
reference for the North 
American market

3938


40 41

Alea USA operates in the market throught its main 
corporate office located in Miami. Why Miami? 
Well, we all know it is largely known for its beaches, 
palms and sunny days but there is actually more 
beyond this. Miami is a strategic geographic market 
point, connection between North and South, but 
also a place where you can experience art and 
architecture directly in the streets without the 
need of entering into a proper art gallery. In fact 
Alea’s offices are in Midtown, strategically located 
between Wynwood and the Design District, where 
people can walk among the most interesting design, 
fashion showrooms and modern sculptures. What 
you breathe here is a lively atmosphere where the 
environment makes the difference.

In North America we cooperate with the most 
prestigeous design firms in the USA, like Gensler, 
Lehman Smith McLeish and HOK.
Alea extensive knowledge of both design and 

manufacturing processes enhances its expertise in 
transforming complex designs into real projects. 
Our detailed plans, isometrics and renderings show 
how our products are blended to achieve our client 
projects specification. We still compete with all the 

“design & attention to the 
details, quality of our materials, 
flexibility to adapt to new 
designs and last but not least 
price point„

Francesca Comelli is Alea USA 
president since 2007. With 15 years 
experience Francesca is now based 
in Miami where she manages Alea 
USA corporate office. 
www.alea-usa.com

majors American manufacturers and excel among 
them for design & attention to the details, quality of 
our materials, flexibility to adapt to new designs and 
last but not least price point. 

In 2018 Alea has launched for the first time in North 
America A65, a sleek partition system, all made in 
Italy, that has been very well received by the A&D 
community for its clean design, moderate price and 
versatility. Thanks to this new product, Alea has been 
able to further spread its presence introducing as 
well the office furniture collections. 

Photos:
Miami Design District and Wynwood 

Focus on 
FirstLook 
NYC
by Francesca Comelli

On Wednesday 18th July 2018, for the second year 
in a row, Alea has joined First Look, the annual 
post-NeoCon 4-hour event at the New York Design 
Center (NYDC) with its flagship showroom, 
located on the 15th floor. Unlike NeoCon, First 
Look is about fitting contract furnishings into 
the New York City context of the market, not all 
across America. It is typically attended by the A&D 
community and the most important dealers in town. 
Approximately 1,300 professionals have visited the 
showrooms enjoying food, drinks and fun activities 
while discovering new products offering among 
the exhibitors. Alea in particular, has taken the 
opportunity to introduce to the USA market the 
new collections BLADE and XYLO and a whole new 
division with the A65 design driven partition system. 
Products were well received by the crowd confirming 
the positive reputation of Alea.  

Photos:
Current and next page - Alea NYC showroom by Salvatore Corso


42

In today’s fast pace world, it is a good idea to remind 

ourselves; The design process starts at the point of not 

knowing a solution. At this point you can explore all 

possibilities. The process is rigorous and success will come 

when you know you have gone beyond what you knew. 

Observation, question, analyze, build, and allow the process 

to take you to discovery. Maintaining integrity and a clear 

intention is essential for good design.  

Carol Nowak, designer, artist, educator, mentor, researcher with a life time of experience.

42


45

#educational

Italo

Italo

Atreo

Atlante

Atreo
45


46 47

Meeting
tables

gathering
brain storming
keep in touch
lounge areas

Blade X. 
Top + leg covers: Smoke grey oak, wood veneer - RG

Structure: Grey, epoxy - EG

Blade. 
Top: Light oak, Italian melamine - MC
Structure: Noisette, epoxy - EO

Xylo. 
Top: White, Italian melamine - MN
Structure: Light oak, solid wood - LC

Archimede. 
Top: Light oak, wood veneer - RC

Structure: Stainless steel - CR

Crono. 
Top: Grey oak, Italian melamine - ME
Structure: Black, epoxy - EN


48 49

Atreo Wood. 
Top: Cocoa (concrete effect), Italian melamine - MZ
Structure: Bronze, epoxy - EZ
Legs: Light oak, solid wood - LC

Blade X. 
Top + leg covers: Dark oak, wood veneer - RM

Structure: Nickel, Lux epoxy - QF

Titano. 
Top: Silver ebony, wood veneer - SL

Structure: Stainless steel - CR

Blade. 
Top: Cocoa (concrete effect), Italian melamine - MZ
Structure: Copper, epoxy - EE

Titano. 
Top: Silver ebony, wood veneer - SL
Legs: Silver ebony, wood veneer - SL

Zefiro. 
Top: White, backpainted glass - GW
Structure: Aluminium brill - BR

Odeon. 
Top: White, backpainted glass - GW + Aluminium edge
Structure: White, epoxy - EB

Titano. 
Top: Brown, leather - CM + edge in Makassar ebony, 
wood veneer - AK 
Structure: Stainless steel - CR

Atreo Wood. 
Top: Noisette, Italian melamine - MI
Structure: Noisette, epoxy - EO
Legs: Light oak, solid wood - LC

Archimede. 
Top: White, Italian melamine - MN 

Structure: White, epoxy - EB


50 51

Ibis. 
Top: Brown, leather - CM

Structure: Bronze, epoxy - EZ

Blade X. 
Top + leg covers: Light oak, wood veneer - RC
Structure: Black, epoxy - EN

Titano.
Top: Makassar ebony, wood veneer - AK

Legs: Makassar ebony, wood veneer - AK

Atreo.
Top: Rippled effect white, Italian melamine - MB

Structure: Ardesia, epoxy - EI

Eracle. 
Top: Basalt, porcelain tiles - JB + Aluminium edge
Structure: Anodised aluminium - AL

Ibis. 
Top: Grey oak, Italian melamine - ME

Structure: Ardesia, epoxy - EI

Atreo. 
Top: Noisette, Italian melamine - MI
Structure: Noisette, epoxy - EO

Atreo.
Top: Grey oak, Italian melamine - ME

Structure: Ardesia, epoxy - EI

Atreo Wood. 
Top: Talco, Italian melamine - MT
Structure: Talco, epoxy - ET
Legs: Light oak, solid wood - LC

Archimede. 
Top: White, Italian melamine - MN
Structure: Ardesia, epoxy - EI

Eracle. 
Top: Corten, porcelain tiles - JR
Structure: Anodised aluminium - AL


52 53

MATERIAL 
GIRL
The process of seeking

I created my first product at 5 years old. Plucking 
every single rose petal in the garden, I collected them 
in a bucket, filled it with water, and mashed them 
with my bare hands. It was my first product – Rose 
Perfume. I sold every single mismatched jelly jar to 
all the ladies in the neighborhood. Hyper-locally 
sourced, organic, handmade, female-run business. 
I didn’t have these marketing terms back then, but I 
was 5 and I had dimples. I learned to create for my 
audience.

After a decade in high-tech apparel 
design, Melanie Maslany changed 
direction to create Elements of Aura, 
a metaphysical wellness brand 
inspired by a personal thirst for 
growth and adventure. 
www.elementsofaura.com

training apparel for consumers as well as teams in 
nearly every major sport in the US and Europe. As 
a design engineer, I was able to travel the globe with 
my curious eyes, brainstorm with brilliant minds and 
bring lots of wild ideas to life. However, fulfilment 
is a personal and mercurial emotion. I learned that 
no matter how incredibly cool my job was, I had an 
undeniable need to connect with the universe in a 
deeper way.

I tasked myself with mastering one new skill each 
year and planting seeds for an adventurous future. 
I studied Permaculture Design in a rainforest in 
Costa Rica. I completed 200 hours of Yoga Teacher 
Training in Bali, Indonesia, in a shala surrounded 
by expansive rice fields. I bought a large plot of 
undeveloped land in my favorite country, Nicaragua. 
I joined a female tribal dance group and danced 
around fires wearing the fiercest face paint while 
banging a hand drum. I took breath work and 
women’s studies courses, attended lunar phase 
workshops and earned crystal therapy certifications 
with teachers who wrote the rules on their individual 
fields, literally. But the biggest shift happened when I 
read “Body of Work” by Pamela Slim. I learned that 
the fulfillment I was seeking was simply the process 
of seeking. 

My metaphysical wellness brand, Elements of 
Aura, was born from this seat of discovery. Having 
opened myself up to learning all that I could absorb, 
I answered a universal call to leave the corporate 
world and concentrate all my various experiences 
into making beautiful, functional products that 
create space for connecting to oneself, and to the 
greater spider web of cosmic connection that links us 
all together. 

“I tasked myself with 
mastering one new skill each 
year and planting seeds for an 
adventurous future. „
For 11 years, I worked for a rogue division at adidas 
tasked with designing ultra-functional apparel 
embedded with electronics. We began as a start-
up and were fully absorbed by the multinational 
corporation within just 3 years. My group was 
responsible for developing next-level technology in 

As a company, Elements of Aura operates like 
a series of discoveries which turn into product, 
or potentially not. It’s boundless and completely 
freeing. We experience and experiment with what 
interests us in the moment, and expand from there 
with extensive product research, market analysis, 
rapid prototyping, and small batch production. 
Developing product this way is remarkably fluid; 
being able to share my learnings in creative ways 
presses my “fulfilled” button daily. On our cutting 
table at the moment are prototypes of a meditation 
mask featuring a crystal nestled into the third eye. 
On the white board is a rough timeline for a Law 
of Attraction (Abundance) workshop I plan on 
co-leading. But one of the most exciting is a beauty 
product line inspired by hyper-local, fresh botanicals 
sourced and sold at our urban farm. 

My prior expertise in plucking rose petals has come 
full circle - and that’s what this business is all about.

Products can be found at Anthropologie and online 
elementsofaura.com 

Photos:
Marc Pikolski/ Elements of Aura


54 55

100% made in Italy

GLOBAL HEADQUARTERS AND SHOWROOM : Via Col de Rust, 19 - 33070 Sarone (PN) - Italia : Tel ++39 0434 777 333 : aleaoffice.com - info@aleaoffice.com

NORTH AMERICAN HEADQUARTERS : Midtown 2, 3449 NE 1st Avenue L-32, Miami, FL 33137 - USA : Tel ++1 305 470 1200 : alea-usa.com - info@alea-usa.com

NEW YORK SHOWROOM : New York Design Center, 200 Lexington Ave Suite #1509, New York, NY 10016 - USA

ALEA UK OFFICE AND SHOWROOM : 50-54 Clerkenwell Road, London EC1M 5PS -: aleaoffice.co.uk - ukoffice@aleaoffice.com


Communication + Marketing Department


