HermanMiller Layout Studio[®]

Designed for the person, the landscape, and the world

It's easy for anyone to find a home base in Layout Studio. It integrates personalized work tools and storage and can take many forms across the office landscape in both seated and standing heights. Layout Studio's choices play well with organizations, too. It lets them scale up or down as needed and accommodate local preferences within a global system.

Layout Studio

This benching system can adapt to the needs of any organization and its people. It was designed for the person, to go across the office landscape, and it's also available around the globe. Offices aren't static, so furniture inside shouldn't be either, which is exactly why Layout Studio can be reconfigured as future needs arise.

Design Story

Benching is one of the fastest-growing applications in today's office. As teams condense into smaller workstations, there's a growing need for systems that support individual preferences, apply across the landscape, and adapt to meet future needs.

Initially developed by our International R&D teams in Europe and Asia, Layout Studio's design was driven by global research. It is available on six continents and brings harmony to workplaces, wherever they're located, while allowing each one to maintain its unique local identity.

About the Person

Layout Studio lets people edit their space in a personal way. Choices for storage and multifunctional work tools allow the individual to fine-tune and adjust each work area as needed. The organization achieves spatial efficiency, and the person maintains a sense of autonomy.

Available in both seated and standing heights, Layout Studio applies in settings across the office landscape, from individual workspaces to project team tables. Its range of choices and ability to scale up or down means that Layout Studio can be responsive to the needs of individuals and teams and change as those needs evolve.

Around the World

Working styles across the world fully informed the design of Layout Studio. Starting with a universal foundation, the system incorporates subtle changes that make sense for different cultures and countries. The outcome is consistent form and function that translates across the globe.

Layout Studio Doesn't Squeeze the Individual

With ample space provided to anyone who uses it, Layout Studio can be tailored to support both assigned and unassigned workers by scaling the amount of boundary, storage, and work tools.

Design for the Environment

For the latest information on Layout Studio's sustainable elements, visit hermanmiller.com/layout-studio.

Into the Future

Choices and scalability ensure Layout Studio can change with the needs of an organization and its people. As teams grow and condense, as personal preferences shift, organizations can respond—well into the future—by scaling the system up or down, or changing how it's arranged.

 $Layout\ Studio\ works\ in\ harmony\ with\ the\ Renew``Link\ height-adjustable\ bench,\ which gives\ workers\ even\ more\ ways\ to\ tailor\ their\ space\ to\ meet\ their\ specific\ needs.$

Materials

Visit hermanmiller.com/materials to see representational samples of our complete textile and materials offering for Layout Studio.

For more information, please visit hermanmiller.com or call 888 443 4357.

Layout Studio, Tu, HermanMiller and **©** are among the registered trademarks of Herman Miller, Inc.
Ubi and Renew are among the trademarks of Herman Miller, Inc.

Components

Layout Studio's simple set of flexible elements can be configured and reconfigured as an organization evolves.

Details

Power and Data

Beams and Cable Trays

Performance Rail

Ubi Rail Attached Shelf

Access Door Articulated on Surface

Access Door Flipped Up

Frameless Fabric Delineation Screen

Rail-Attached Flo Monitor Arm

Layout Studio with Ubi Work Tools