ESTP 1995

LAZZARO

A JOURNEY OF CRAFTSMANSHIP

BRAND GUIDE

AND WHEN WE SAY JOURNEY,

we mean escape from the expected. We travel, explore and experiment to find new inspiration. Our style crosses continents, and we're never afraid of adventurous design. We design furniture that calls on our own love of certain places and the cultural milieu that make those places special.

And, speaking of places, we fit into many. We're not traditional. We're not contemporary. We're interested in being global. We don't believe you have to stick to one style to furnish a room; for us it's in the mix.

We're certain that the form, function and color of the perfect Lazzaro piece can set the mood of an environment and help make a room a destination. From sophisticated seating collections to spirited occasionals, every piece expresses our love of leather and imparts an ambiance and attitude our customers can connect to.

BRAND HERITAGE

LAZZARO 0.5

WE EMBRACE OUR OWN UNIQUE BACKGROUND.

The cradle of our company is both a vintage tannery and a modern furniture factory.

OUR HERITAGE

We have the undoubted advantage of provenance, precious know-how and the supply chain all under one roof. For our customers that means furniture with the promise of long-lasting quality and superior value.

We design and develop all of our own leathers, and we draw on a heritage of craftsmen that fold, tuck, and nail each benchmade piece to life.

WETHINK THE WORLD IS AN **AMAZING** PLACE TO RESIDE, AND WE THINK **A HOME SHOULD** BE TOO.

WE'RE OUTSIDERS TO FIXED CULTURAL RULES.

We pay homage to diverse design.

WE DRAW INSPIRATION FROM EVERYWHERE,

and our designs reflect our increasingly global world.

SOMETIMES THE MOST BASIC ELEMENT

in our surroundings can set the tone for incomparable style.

WE DON'T STAND IN ONE PARTICULAR GENRE.

We build upon contextual elements around us to create our own distinct designs.

WE BELIEVE GLOBAL STYLE IS KEY

to bringing culture home.

WE MAKE FURNITURE THAT MOVES US

and furniture that invites us, just like our favorite places.

TO BE A GLOBAL FURNITURE **BRAND THAT** BLENDS CULTURE, FASHION AND CRAFTSMANSHIP INTO A DIVERSE RANGE OF PRODUCTS.

OUR PROMISE

BETTER SPACES WITH OUR PRODUCTS. BETTER QUALITY WITH OUR CRAFTSMANSHIP.

COSMOPOLITAN.

SAVVY.

FLEXIBLE.

FLUENT.

RESPONSIBLE RISK-TAKER.

COMMITTED TO CRAFT.

SUB BRAND LAZZARO 15

We were inspired to create this limited edition collection of leather accessories by our love of the journey. When planning an inspirational trip, we thought, "Hey, let's make a few things that can be useful in our travels."

All of our handbags and small leather goods are individually handcrafted using vintage top-grain leather and the finest quality cotton. Each piece is useful, beautiful, original.

BRAND STANDARDS LAZZARO 17

LAZZARO

CMYK 82, 69, 53, 53

RGB 38, 49, 61

26313D

CMYK 0, 90, 58, 0

RGB 239, 64, 88

EF4058

CMYK 0, 0, 0, 0

RGB 255, 255, 255

FFFFFF

FUTURA BOLD

DIDOT LT HEADLINE

Didot LT Roman: curabitur vulputate, ligula lacinia scelerisque tempor, lacus lacus ornare ante, ac egestas est urna sit amet arcu. Class aptent taciti sociosqu ad litora torquent per conubia nostra, per inceptos.

TRENDING @

IAZZARO

JOIN OUR ONLINE **COMMUNITY FOR THE** LATEST NEWS, PRODUCTS AND INSPIRATIONS

LAZZAROLEATHER.COM

/LAZZAROLEATHER

/LAZZAROLEATHER

AZZAROLEATHER

