

TON
2012–13
DESIGN&WOOD
BENTWOOD
DESIGN&STEEL
UNIVERSAL
BASIC
TABLES

CHAIR	ŽIDLE	STUHL	СТУЛ	CHAISE
total height	celková výška	Stuhlhöhe insgesamt	общая высота	hauteur totale
seat height	sedadlová výška	Sitzhöhe	высота сиденья	hauteur du siège
width of seat	šířka sedadla	Sitzbreite	ширина сиденья	largeur du siège
depth of seat	hloubka sedadla	Sitztiefe	глубина сиденья	profondeur de l'assise du siège
arm rest height	výška loketníku	Höhe der Armlehne	высота подлокотника	hauteur de l'accoudoir
weight	váha	Gewicht	вес	poids
stackable	stohovatelná	Stapelbar	штабелируемый	empilable

TABLE	STŮL	TISCH	СТОЛ	TABLE
total height	celková výška	Tischhöhe insgesamt	общая высота	hauteur totale
table top size	rozměr stolového plátu	Abmessungen der Tischplatte	размер столешницы	dimensions de l'entaille
height up to the bottom edge of the apron	výška po spodní stranu lubu	Höhe zur unteren Zargenkante	высота до нижней кромки шпона	hauteur au bord inférieur de l'éclisse
inner spacing of table legs	vnitřní rozteč nohou stolu	Fußabstand innen	внутреннее расстояние между ножками	écartement intérieur des pieds de la table
total height of table base	celková výška stolové podnože	Gesamthöhe des Stuhlgestells	общая высота подножия	hauteur totale du pied de table
weight	váha	Gewicht	вес	poids

X

see index viz index siehe Index см. список voir index

TON 2012–13

ABOUT TON

HISTORY OF MANUFACTURING IN BYSTŘICE POD HOSTÝNEM

Bystřice pod Hostýnem is a place with one hundred and fifty years' tradition of bent-wood furniture manufacture. The place to which Michael Thonet, by founding the bent-wood factory in 1861, predetermined its destiny for the next 150 years. The factory in Bystřice pod Hostýnem fascinates and wins favour of all newcomers up to the present time. It is the oldest place in the world where furniture is still manufactured on the principles of its founder. From its beginning up to 1953, the plant in Bystřice pod Hostýnem manufactured under the name THONET in different forms depending on actual situation on the market and in ownership structures. Since 1953 it is the company TON that has been making furniture in this place.

MICHAEL THONET

The Thonet's system of wood bending for the manufacture of furniture didn't come out of the blue. Wood physical properties – flexibility following the effects of moisture and heat – was known hundreds year before Thonet. It was around 1830 when a new type of chairs came from England typical of their saber-like bent legs. Only such shape was worth manufacturing by bending. And Michael Thonet had tried it. It was not steam at first, but a bath in hot glue, and also the moulds were utterly different from the later ones made in factory. However, Michael Thonet made no changes in English chairs; he didn't want to change the fashion but technology. That's why we can find many chairs scattered in chateaux and museums in Rhineland about which only an expert can say with

certainty that they were made using the traditional cabinet-making technique or by bending. And when it is made by bending, then it is the work of Michael Thonet or some of his surrounding followers.

TON TODAY

We are a Czech joint stock company building on traditional arts and crafts with the application of new trends in the furniture-making industry at the same time, with a lot of trends being initiated by us. Our products won a lot of awards, for instance the Red Dot or Interior Innovation Award and they are exported to more than 60 countries worldwide. Every year we present novelties from our product range in prestigious international exhibitions as are Salone del Mobile Milano, IMM Cologne or 100% Design London. In the development of new models we collaborate with significant Czech and foreign designers.

AWARDS

With the wave of new designers, a lot of significant awards came both from the Czech and international sources. The Red Dot Design Award for the Merano armchair and Red Dot Honourable Mention for the Silent Servant Petalo belong among the most prestigious. The Rioja bar chair won the Interior Innovation Award and the TON company by itself won the 2010 Manufacturer title within the Czech Grand Design.

HISTORIE VÝROBY V BYSTŘICI POD HOSTÝNEM

Bystřice pod Hostýnem, místo se stopadesáti letou tradicí výroby ohýbaného nábytku. Místo, kterému Michael Thonet založením továrny na ohýbaný nábytek v roce 1861 předurčil osud na dalších 150 let. Továrna v Bystřici pod Hostýnem dodnes fascinuje všechny nově příchozí a získává si je. Nejstarší místo na světě, kde se dodnes vyrábí nábytek podle principu svého zakladatele. Zdejší výrobní závod v Bystřici pod Hostýnem vyráběl od svého vzniku až do roku 1953 pod názvem THONET v různých podobách podle aktuálních poměrů na trhu a ve vlastnických strukturách. Od roku 1953 vyrábí v tomto místě ohýbaný nábytek firma TON.

MICHAEL THONET

Thonetův systém ohýbání dřeva pro výrobu nábytku nespadl z nebe. Fyzikální vlastnost dřeva – ohebnost po působení vlhkosti a tepla – byla známa stovky let před Thonetem. Až přišel z Anglie kolem roku 1830 nový typ židlí se šavlovitě prohnutými nohami. Teprve takový tvar bylo smysluplné vyrábět ohýbáním. A Michael Thonet to zkoušel. Nejprve to nebyla pára, ale lázeň v horkém klihu a i formy byly úplně jiné než ty pozdější tovární. Tvary anglických židlí ovšem Michael Thonet nijak neměnil; nechtěl měnit módu ale technologii. Proto dnes nacházíme v zámcích a muzeích v Porýní mnoho židlí, o kterých jen odborník může s jistotou říci, jestli jsou vyrobeny tradiční stolařskou technikou nebo ohýbáním. A když ohýbáním, tak jestli je to práce Michaela Thoneta nebo některého z jeho okolních následovníků.

TON DNES

Jsme českou akciovou společností vycházející z tradice řemeslného umění za současné aplikace nových trendů v nábytkářském průmyslu, přičemž řadu z nich sami iniciujeme. Naše produkty byly oceněny řadou ocenění, např. Red dot či Interior innovation award a jsou exportovány do více než 60 zemí světa. Novinky v našem sortimentu každoročně prezentujeme na prestižních mezinárodních výstavách jako Salone del Mobile Milano, IMM Cologne nebo 100% Design London. Při vývoji nových modelů spolupracujeme s významnými českými i zahraničními designéry.

OCENĚNÍ

S vlnou nových designérů přišla také řada významných ocenění jak na českém, tak na zahraničním poli. Mezi nejprestižnější patří Red dot design award pro kreslo Merano a Red dot Honourable mention pro němého sluhu Petalo. Barová židle Rioja pak získala Interior innovation award a samotná firma TON titul Výrobce roku 2010 v rámci Czech Grand Design.

HISTORIE DER PRODUKTION IN BYSTRITZ AM HOSTEIN

Bystritz am Hostein, ein Ort mit hundertfünfzigjähriger Tradition der Fertigung von Bugholzmöbeln. Ein Ort, dessen Schicksal 1861 für die nächsten 150 Jahre Michael Thonet durch Gründung der Fabrik für Bugholzmöbel prädestinierte. Die Fabrik in Bystritz am Hostein fasziniert und erobert alle Neuankommenden bis heute. Der älteste Ort weltweit, wo bis zum heutigen Tag Möbel nach den Prinzipien ihres Gründers gefertigt werden. Seit seiner Entstehung bis zum Jahr 1953 produzierte der hiesige Betrieb in Bystritz am Hostein Möbeln unter dem Namen THONET in verschiedenen Formen nach aktuellen Verhältnissen auf dem Markt und in Eigentumsstrukturen. Seit dem Jahr 1953 produziert die Firma TON ihre Möbeln an diesem Ort.

MICHAEL THONET

Das Thonet-System der Holzbiegung für die Möbelherstellung fiel nicht selbst vom Himmel. Die physikalischen Holzeigenschaften - Biegsamkeit in Folge der Einwirkung von Feuchtigkeit und Wärme - war seit Hunderten Jahren vor Thonet bekannt. Bis aus England um das Jahr 1830 ein neuer Typ von Stühlen mit säbelförmig gebogenen Füßen kam. Erst dann war es sinnvoll, diese Form durch Biegen zu fertigen. Und Michael Thonet versuchte es. Es war zuerst ein Bad im heißen Leim, kein Dampf, und ebenfalls die Formen sahen ganz anders aus, als die, die in der Fabrik später produziert wurden. Die Formen der englischen Stühle wurden jedoch durch Michael Thonet nicht geändert; er wollte die Technologie ändern, nicht die Mode. Deshalb finden wir heute viele Stühle in den Schlössern und Museen im Rheinland, über die nur ein Sachverständiger mit Sicherheit behaupten

kann, ob sie durch eine traditionelle Tischler-Technik oder Holzbiegen gefertigt wurden. Und wenn durch Holzbiegen, dann ob es sich um die echte Arbeit von Michael Thonet oder von einem seiner Nachfolgeren handelt.

TON HEUTE

Wir sind eine tschechische Aktiengesellschaft, die aus der Tradition der handwerklichen Kunst unter gleichzeitiger Verwendung von neuen Trends in der Möbelindustrie ausgeht, wobei wir eine Reihe selbst initiieren. Unsere Produkte wurden mit mehreren Preisen gewürdigt, z.B. mit Red dot oder Interior innovation award, und werden in mehr als 60 Ländern der Welt exportiert. Die Neuigkeiten in unserem Sortiment präsentieren wir jährlich im Rahmen der bedeutendsten internationalen Ausstellungen, wie Salone del Mobile Milano, IMM Cologne oder 100% Design London. Bei der Entwicklung neuer Modelle arbeiten wir mit bedeutenden tschechischen sowie ausländischen Designern zusammen.

DIE WÜRDIGUNG

Zusammen mit der Welle der neuen Designer ist auch eine Reihe von bedeutenden Anerkennungen sowohl auf dem tschechischen als auch ausländischen Gebiet gekommen. Unter die bedeutendsten gehören Red dot design award für den Sessel Merano und Red dot Honourable mention für den Kleiderständer Petalo. Der Barhocker Rioja hat den Preis Interior innovation award und die Firma TON selbst den Titel des Produzenten des Jahres 2010 im Rahmen von Czech Grand Design gewonnen.

ИСТОРИЯ ПРОИЗВОДСТВА СТУЛЬЕВ В БЫСТРИЦЕ ХОСТИНЕМ

Город Быстржице под Гостыном, место со стопятидесятилетней традицией производства гнутой мебели. Город, судьбу которого Михаэль Тонет предопределил на дальнейшие 150 лет, основав в нем в 1861 г. фабрику по производству гнутой мебели. Фабрика в Быстржице под Гостыном и по сегодняшний день производит захватывающее впечатление на всех приходящих на нее, завоевывая их благосклонность. Самое старое место в мире, в котором до сих пор производится мебель по принципу ее основателя. Здешний завод в Быстржице под Гостыном со временем его основания вплоть до 1953 г. под названием «THONET» вел свою производственную деятельность в различных ее формах в зависимости от складывающихся на рынке отношений и структур собственности. С 1953 г. в этом месте гнутую мебель производит фирма «TON».

МИХАЭЛЬ ТОНЕТ

Система сгибания древесины для производства мебели, разработанная Тонетом, не появилась просто так, ниоткуда. Физическое свойство древесины – способность изгибаться под воздействием влажности и тепла – было известно еще за сотни лет до Тонета. Вплоть до того, как из Англии около 1830 г. пришел новый тип стула с серповидным искривлением ножек. Только такую форму имело смысл изготавливать посредством изгибаания. И Михаэль Тонет это попробовал. Вначале это был не пар, а баня в горячем клее, и формы в отличие от тех, фабричных, были совсем другими. Однако формы английских стульев

Михаэль Тонет никоим образом не менял; он хотел поменять не моду, а технологию. Поэтому сегодня мы в замках и музеях Рейнской области находим множество стульев, по поводу изготовления которых только специалист может с уверенностью сказать, традиционным ли столярным методом они изготовлены или при помощи сгибания. А если посредством сгибания, то работа ли это Михаэля Тонета или какого-нибудь пластика из его окружения.

«TON» СЕГОДНЯ

Мы – чешское акционерное общество, исходящее из традиции ремесленного искусства при одновременном использовании новых тенденций в мебельной промышленности, причем ряд из них мы инициируем сами. Наши изделия отмечены целым рядом призов, например «Red dot» или «Interior innovation award», и они экспортируются более чем в 60 стран мира. Новинки в нашем ассортименте мы ежегодно представляем на престижных международных выставках, таких как «Salone del Mobile Milano», «IMM Cologne» и «100% Design London». При разработках новых моделей мы сотрудничаем с известными чешскими и зарубежными дизайнерами.

ПРИЗЫ

С волной новых дизайнеров пришел также целый ряд ценных призов, как на чешском, так и на зарубежном рынках. К числу самых престижных относится «Red dot design award» за кресло «Merano» и «Red dot Honourable mention» за напольную вешалку «Petalo». Барный стул «Rioja» получил приз «Interior innovation award», а сама фирма «TON» – титул Производителя 2010 года в рамках «Czech Grand Design».

L'HISTOIRE DE LA PRODUCTION À BYSTŘICE POD HOSTÝNEM

Bystřice pod Hostýnem, un lieu qui bénéficie d'une tradition de fabrication de plus de 150 ans, de meubles en bois courbé. Un lieu dont Michael Thonet a prédéterminé la destinée pour les 150 années suivantes, lorsqu'il y a fondé son usine pour meubles en bois courbé. L'usine de Bystřice pod Hostýnem fascine tous les nouveaux arrivants et les séduit jusqu'à aujourd'hui. Il s'agit de l'un des plus anciens fabricants au monde de mobilier en bois courbé, d'après le procédé conçu par le fondateur de l'usine. L'entreprise de production de Bystřice pod Hostýnem fabriqua ses produits à partir de la date de sa fondation, jusqu'en 1953, sous le nom THONET, sous différentes formes, en fonction de la situation du marché ou de ses structures de propriété. Depuis 1953, la société TON fabrique les meubles en bois courbé sur le même site.

MICHAEL THONET

Le procédé de Michael Thonet, qui a permis de courber le bois pour en fabriquer du mobilier, n'a pas été conçu par hasard. La disposition physique du bois - sa malléabilité due à l'effet de l'humidité et de la chaleur - était déjà connue il y a des centaines d'années avant Thonet. Vers 1830 un nouveau type de chaises, dont les pieds sont courbés en forme de sabre, vient d'Angleterre. Désormais, il conviendra d'utiliser une courbure, pour pouvoir fabriquer cette forme. Et c'est pourquoi Michael Thonet l'a essayée. Au début il n'utilise pas la vapeur, mais un bain de colle chaude et les formes sont tout à fait différentes des formes ultérieures provenant de notre usine. Néanmoins, Michael Thonet n'a absolument pas modifié les formes de ces chaises anglaises, ne voulant changer ni la mode ni la technologie. C'est

pourquoi nous trouvons de nombreuses chaises dans les châteaux et les musées en Rhénanie, où seul un spécialiste peut certifier si celles-ci ont été fabriquées par une technique traditionnelle d'ébéniste ou par la courbure. Et dans le cas de la courbure, on peut dire s'il s'agit d'un travail de Michael Thonet ou de celui de l'un de ses adeptes.

TON À L'HEURE ACTUELLE

Nous sommes une société anonyme tchèque qui perpétue les traditions de l'art artisanal et l'application, en même temps, des nouvelles tendances dans l'industrie des meubles, et de plus, nous initions nous-mêmes certaines de ces tendances. De nombreux prix ont été décernés à nos produits qui sont exportés actuellement dans plus de 60 pays du monde entier, tels que par exemple Red Dot Design Award ou bien Interior Innovation Award. Chaque année, nous présentons les nouveautés de notre collection sur des salons internationaux prestigieux tels que Salone del Mobile Milano, IMM Cologne, ou encore 100% Design London. Pour la conception de nouveaux modèles, nous collaborons avec des designers tchèques et étrangers renommés.

PRIX

Nos nouveaux designers nous ont permis d'obtenir, ces dernières années, de nombreuses distinctions prestigieuses aussi bien nationales qu'internationales. Il s'agit du prix Red Dot Design Award pour le fauteuil Merano et du prix Red Dot Honourable Mention pour le valet muet Petalò, qui figure parmi les prix les plus prestigieux. La chaise de bar Rioja a été récompensée par un autre prix international, Interior Innovation Award et la société TON a été désignée Fabricant de l'année 2010, dans le cadre de la remise des prix Czech Grand Design.

DESIGN&WOOD14
BENTWOOD46
DESIGN&STEEL92
UNIVERSAL108
BASIC158
TABLES180

DESIGN&WOOD

**911
CALAIS
CHAMPAGNE
COGNAC
CORDOBA
LYON
MASQUE
MERANO
NANCY
ORLY
PARIS
PUNTON
TEE
UDINE**

DESIGN: ALEXANDER GUFLER A/IT

MERANO

reddot design award
winner 2011

DESIGN: ALEXANDER GUFLER A/IT

MERANO	321 400	324 400
total height	78 cm	78 cm
seat height	45 cm	47 cm
width of seat	47.5 cm	47.5 cm
depth of seat	39 cm	39 cm
weight	6.5 kg	7.8 kg

324 400
BEECH

321 400
OAK

321 400
WALNUT

A close-up photograph of the corner of a chair. The seat and backrest are upholstered in a vibrant red fabric. The frame of the chair is made of dark wood or metal, visible at the edges. The lighting highlights the texture of the fabric and the smooth lines of the chair's design.

DESIGN: TOM KELLEY D/IT

ORLY

383 981

DESIGN: TOM KELLEY D/IT

317 499

323 985

323 499

ORLY	317 499	323 499	323 985	383 981
total height	82 cm	82 cm	82 cm	82 cm
seat height	46 cm	46 cm	50 cm	46 cm
arm rest height		67.5 cm	67.5 cm	67.5 cm
width of seat	47 cm	54 cm	52 cm	140 cm
depth of seat	46 cm	45 cm	44 cm	45 cm
weight	6 kg	8 kg	9.6 kg	16.5 kg

CHAMPAGNE

CHAMPAGNE	313 502	317 502
total height	102 cm	102 cm
seat height	77 cm	77 cm
width of seat	44 cm	44 cm
depth of seat	41.5 cm	43 cm
weight	6.6 kg	6.3 kg

DESIGN: TOM KELLEY D/IT

NANCY	313 983	323 983
total height	82.5 cm	82.5 cm
seat height	47 cm	47 cm
arm rest height		65 cm
width of seat	48 cm	50 cm
depth of seat	44 cm	44 cm
weight	6.9 kg	11.2 kg

DESIGN: TOM KELLEY D/IT

NANCY

COGNAC

COGNAC	373 757
total height	83 cm
seat height	83 cm
width of seat	37 cm
depth of seat	37.5 cm
weight	7 kg

CORDOBA	313 612	323 612	313 613	363 982	311 610 ^x	321 610 ^x	311 611 ^x
total height	80 cm	80 cm	104 cm	77 cm	82 cm	82 cm	104 cm
seat height	46 cm	46 cm	76 cm	43 cm	45.5 cm	45.5 cm	73.5 cm
arm rest height		66 cm		67.5 cm		68 cm	
width of seat	46 cm	49.5 cm	43 cm	60 cm	46 cm	56 cm	43 cm
depth of seat	44 cm	44 cm	38.5 cm	57 cm	44 cm	44 cm	38.5 cm
weight	6.1 kg	7.3 kg	6.8 kg	12 kg	6.1 kg	7.5 kg	6.8 kg

CORDOBA

DESIGN: TOM KELLEY D/IT

313 613

323 612

313 612

363 982

CALAIS

DESIGN: TOM KELLEY D/IT

CALAIS	313 509	323 509	313 510 + D151 123	313 510 + D151 023
total height	97 cm	97 cm	97 cm	97 cm
seat height	47 cm	47 cm	47 cm	47 cm
arm rest height		65.5 cm		
width of seat	48.5 cm	48.5 cm	48.5 cm	48.5 cm
depth of seat	46 cm	46 cm	46 cm	46 cm
weight	6.9 kg	8.3 kg	6.9 kg	6.9 kg

PUNTON

DESIGN: TOM KELLEY D/IT

PUNTON	313 690	323 690	373 691	373 692
total height	75.5 cm	75.5 cm	82 cm	48 cm
seat height	48 cm	48 cm	82 cm	48 cm
arm rest height			75.5 cm	
width of seat	Ø 40 cm	Ø 47 cm	Ø 40 cm	Ø 40 cm
depth of seat	Ø 40 cm	Ø 47 cm	Ø 40 cm	Ø 40 cm
weight	5.2 kg	6 kg	6.5 kg	4.0 kg

911

DESIGN: TOM KELLEY D/IT

911	311 911 A01	313 911
total height	82 cm	82 cm
seat height	46 cm	46 cm
width of seat	44 cm	44 cm
depth of seat	46 cm	46 cm
weight	5.6 kg	5.4 kg

911

total height	82 cm
seat height	46 cm
arm rest height	67.5 cm
width of seat	48 cm
depth of seat	46 cm
weight	6.5 kg

321 911

323 740

313 740

323 739

383 991

363 990

313 739

UDINE	313 739	323 739	313 740	323 740	363 990	383 991
total height	84.5 cm					
seat height	47.5 cm	47.5 cm	47.5 cm	47.5 cm	40 cm	40 cm
arm rest height		67.5 cm		67.5 cm	64.5 cm	64.5 cm
width of seat	49.5 cm	49.5 cm	49.5 cm	49.5 cm	66 cm	132 cm
depth of seat	41 cm	41 cm	43.5 cm	43.5 cm	55 cm	55 cm
weight	6.4 kg	7.2 kg	6.3 kg	7.1 kg	12 kg	21 kg

UDINE

DESIGN: TOM KELLEY D/IT

313 747

DESIGN: TOM KELLEY D/IT

MASQUE	313 744	313 747
total height	83 cm	106 cm
seat height	46 cm	76 cm
width of seat	50 cm	45 cm
depth of seat	44 cm	41 cm
weight	8.2 kg	8.6 kg

MASQUE

PARIS	313 501 S007	327 501	367 989*
total height	97 cm	97 cm	84.5 cm
seat height	46 cm	46 cm	40 cm
arm rest height		67.5 cm	64 cm
width of seat	47 cm	54 cm	66 cm
depth of seat	45 cm	46 cm	57 cm
weight	6.6 kg	7.2 kg	10 kg

PARIS

DESIGN: TOM KELLEY D/IT

TEE 711 104

total height	170 cm
width	24 cm

DESIGN: JAN PADRNOS CZ

TEE

interior
innovation
award
2012
Winner

LYON

DESIGN: TOM KELLEY D/IT

LYON	311 518	313 514	313 515	313 516 ^X	313 520	321 518	323 514	323 516 ^X	323 520
total height	86.5 cm	86 cm	102 cm	86 cm	97 cm	86.5 cm	86 cm	86 cm	97 cm
seat height	46 cm	47 cm	75 cm	47 cm	47 cm	46 cm	47 cm	47 cm	47 cm
arm rest height						68.5 cm	68.5 cm	68.5 cm	68.5 cm
width of seat	46 cm	46 cm	43 cm	46 cm	46 cm	46 cm	48 cm	48 cm	48 cm
depth of seat	48.5 cm	48.5 cm	43 cm	48.5 cm	48.5 cm	48.5 cm	49 cm	49 cm	49 cm
weight	5.2 kg	5.8 kg	7.7 kg	5.8 kg	6.8 kg	6.6 kg	7.2 kg	7.2 kg	7.3 kg

BENTWOOD

002
4&16
14&18
20
24&25
30&33
56
60
73
77
135
150
763
811
BANANA
BASES
BRUXELLES
DEJAVU
DONDOL
KONTOR
NETTIE
PETALO
PETIT
PIANO
STAND BY
WAVE

WAVE

353 599

total height	90 cm
seat height	51 cm
arm rest height	64 cm
width of seat	50 cm
depth of seat	48 cm
weight	12 kg

DESIGN: MICHAL RIABIC SK

WAVE

14&18

14	311 014	313 014	313 134x
total height	84 cm	84 cm	110 cm
seat height	46 cm	46 cm	76 cm
width of seat	Ø 40.5 cm	Ø 40.5 cm	Ø 40.5 cm
depth of seat	Ø 40.5 cm	Ø 40.5 cm	Ø 40.5 cm
weight	3.3 kg	3.6 kg	4.2 kg

DESIGN: MICHAEL THONET ^D

18	311 018	313 132
total height	84 cm	110 cm
seat height	46 cm	78 cm
width of seat	Ø 40.5 cm	Ø 40.5 cm
depth of seat	Ø 40.5 cm	Ø 40.5 cm
weight	3.3 kg	4.6 kg

DESIGN: AUGUST THONET ^D

77

77	311 077
total height	83 cm
seat height	46 cm
width of seat	38.5 cm
depth of seat	38.5 cm
weight	3.3 kg

20

20	313 020	323 020	325 020
total height	84 cm	84 cm	84 cm
seat height	46 cm	46 cm	46 cm
arm rest height		67 cm	67 cm
width of seat	39.5 cm	42.5 cm	42.5 cm
depth of seat	40.5 cm	45.5 cm	45.5 cm
weight	3.7 kg	4.4 kg	4.4 kg

30&33

30/33	321 030 ^x	323 030	323 033	325 033 ^x
total height	78 cm	76 cm	76 cm	78 cm
seat height	46 cm	46 cm	46 cm	46 cm
arm rest height	70 cm	68 cm	68 cm	70 cm
width of seat	Ø 48 cm	Ø 48 cm	Ø 48 cm	Ø 48 cm
depth of seat	Ø 48 cm	Ø 48 cm	Ø 48 cm	Ø 48 cm
weight	4.1 kg	4.7kg	4.9 kg	4.1 kg

DESIGN: AUGUST THONET ^D

323 033

DEJAVU

DEJAVU	311 054	311 378
total height	90 cm	86.5 cm
seat height	46 cm	46 cm
width of seat	39.5 cm	Ø 40.5 cm
depth of seat	40.5 cm	Ø 40.5 cm
weight	3.7 kg	3.4 kg

PETALO

PETALO	711 100
total height	108 cm
width	58 cm
weight	3 kg

DESIGN: EUGENIA MINERVA IT

 reddot design award
honourable mention 2011

002

DESIGN: JAROSLAV JUŘICA cz

002	311 002
total height	85 cm
seat height	45 cm
width of seat	46.6 cm
depth of seat	44.6 cm
weight	4.2 kg

315 811

313 811

325 811

323 811

811	315 811	313 811	323 811	325 811
total height	80 cm	80 cm	80 cm	80 cm
seat height	46 cm	46 cm	46 cm	46 cm
width of seat	45 cm	45 cm	45 cm	45 cm
arm rest height			68 cm	70 cm
depth of seat	41 cm	41 cm	41 cm	41 cm
weight	3.5 kg	4.3 kg	5.1 kg	4.3 kg

DESIGN: JOSEF HOFFMANN ^A

811

4&16

311 004

321 004

311 116

313 016

	311 004	321 004	16	313 016	311 116
total height	87 cm	87 cm	total height	84 cm	110 cm
seat height	46 cm	46 cm	seat height	46 cm	76 cm
arm rest height		66 cm	width of seat	Ø 40.5 cm	Ø 40.5 cm
width of seat	39.5 cm	42.5 cm	depth of seat	Ø 40.5 cm	Ø 40.5 cm
depth of seat	40.5 cm	45.5 cm	weight	3.6 kg	4.2 kg
weight	3.2 kg	4.2 kg			

DESIGN: AUGUST THONET ^D

BRUXELLES

363 947

363 948

DESIGN: TOM KELLEY D/IT

BRUXELLES	363 948	363 947
total height	79 cm	102 cm
seat height	44 cm	44 cm
arm rest height	56.5 cm	56.5 cm
width of seat	56 cm	48 cm
depth of seat	46 cm	46 cm
weight	8.2 kg	11.5 kg

NETTIE

DESIGN: TOM KELLEY D/IT

NETTIE	317 112
total height	84 cm
seat height	47 cm
width of seat	Ø 41 cm
depth of seat	Ø 41 cm
weight	3.8 kg

BANANA

BANANA	311 769	311 131
total height	82 cm	107 cm
seat height	46 cm	76 cm
width of seat	39.5 cm	39.5 cm
depth of seat	40.5 cm	40.5 cm
weight	3.7 kg	4.9 kg

311 769

311 131

56

56	311 056	311 130
total height	80 cm	104 cm
seat height	46 cm	76 cm
width of seat	39.5 cm	39.5 cm
depth of seat	40.5 cm	40.5 cm
weight	3.4 kg	5 kg

311 130

311 056

150

150	313 150	313 149	311 150	311 149
total height	84.5 cm	107.5 cm	86.5 cm	109.5 cm
seat height	46 cm	76 cm	46 cm	76 cm
width of seat	39.5 cm	39.5 cm	39.5 cm	39.5 cm
depth of seat	40.5 cm	40.5 cm	40.5 cm	40.5 cm
weight	3.8 kg	4.8 kg	3.6 kg	4.6 kg

311 149

313 149

313 150

311 150

135&763

135	321 135	323 135	763	311 763	313 763
total height	107 cm	105 cm	total height	78 cm	78 cm
seat height	76 cm	76 cm	seat height	46 cm	46 cm
arm rest height	102.5 cm	100.5 cm	width of seat	39.5 cm	39.5 cm
width of seat	39.5 cm	39.5 cm	depth of seat	40.5 cm	40.5 cm
depth of seat	40.5 cm	40.5 cm	weight	5.5 kg	6 kg
weight					

24&25

321 024 323 024 321 025 323 025 COW 323 024 COW

total height	77 cm	75 cm	80 cm	78 cm	75 cm
seat height	46 cm	46 cm	46 cm	48 cm	48 cm
arm rest height	71.5 cm	69.5 cm	71.5 cm	69.5 cm	69.5 cm
width of seat	39.5 cm	39.5 cm	42.5 cm	42.5 cm	39.5 cm
depth of seat	40.5 cm	40.5 cm	45.5 cm	45.5 cm	40.5 cm
weight	5.3 kg	5.4 kg	6 kg	6.5 kg	5.8 kg

323 025 COW

24&25

321 024

323 024 COW

321 025

323 024

323 024

60

73

60	371 060	373 060
total height	46 cm	46 cm
seat height	46 cm	46 cm
width of seat	Ø 40.5 cm	Ø 40.5 cm
depth of seat	Ø 40.5 cm	Ø 40.5 cm
weight	2.5 kg	2.7 kg

73	371 073	373 073 ^x
total height	78 cm	78 cm
seat height	78 cm	78 cm
width of seat	Ø 37 cm	Ø 37 cm
depth of seat	Ø 37 cm	Ø 37 cm
weight	4 kg	4.7 kg

353 591

DONDOL	355 591x	353 591
total height	100 cm	100 cm
seat height	44 cm	48 cm
arm rest height	66 cm	66 cm
width of seat	45 cm	45 cm
depth of seat	46 cm	46 cm
weight	9 kg	12 kg

DONDOL

PIANO	373 505
total height	45-65.5 cm
seat height	45-65.5 cm
width of seat	Ø 40.5 cm
depth of seat	Ø 40.5 cm
weight	5.7 kg

PIANO

373 505

KONTOR

KONTOR	351 503	353 503	351 523x
total height	79-99.5 cm	79-99.5 cm	79-99.5 cm
seat height	44-64.5 cm	46-66.5 cm	44-64.5 cm
arm rest height	69.5-90 cm	69.5-90 cm	69.5-90 cm
width of seat	Ø 48 cm	Ø 48 cm	Ø 48 cm
depth of seat	Ø 48 cm	Ø 48 cm	Ø 48 cm
weight	9.0 kg	9.4 kg	9.1 kg

353 503

351 503

PETIT

471 014

331 014

PETIT	331 014
total height	63 cm
seat height	34 cm
width of seat	Ø 31 cm
depth of seat	Ø 31 cm
weight	2.1 kg

PETIT 471 014	SQUARE	CIRCLE
total table height	50 cm	50 cm
table top size	55 x 55 cm	Ø 50 cm
weight	5 kg	5 kg

PETIT

PETIT

331 114

total height	93 cm
seat height	59 cm
width of seat	34 cm
depth of seat	32 cm
weight	6.2 kg

BASES

429 152

BASE
+TABLE TOP

BASES	429 152	429 252 ^x
total height	73 cm	73 cm
table top size	Ø 70-90 cm	Ø 70-100 cm
weight	4 kg	4.5 kg

base only

STAND BY

STAND BY	711 015	711 020	711 044	711 034
total height	190 cm	190 cm	106 cm	106 cm
weight	5 kg	3.5 kg	8 kg	2.9 kg

711 015

711 020

711 044

711 034

DESIGN & STEEL

**LIBERTON
LINA
NUTON
STRATOS
TONDO
TONDONE
T-VIEW**

DESIGN: ZDENĚK PUDIL CZ

STRATOS

STRATOS	311 600 V009
total height	90.5 cm
seat height	47.5 cm
width of seat	40.5 cm
depth of seat	42 cm
weight	6.4 kg

NUTON	323 561
total height	78 cm
seat height	45 cm
arm rest height	68 cm
width of seat	52 cm
depth of seat	41 cm
weight	10 kg

DESIGN: TOM KELLEY D/IT

NUTON

LIBERTON	313 595	311 579 LAM2	311 579 V004	311 579 V007
total height	90 cm	90 cm	90 cm	90 cm
seat height	47 cm	46 cm	46 cm	46 cm
width of seat	43 cm	42 cm	42 cm	42 cm
depth of seat	40 cm	40 cm	40 cm	40 cm
weight	7.5 kg	6.5 kg	6.5 kg	6.5 kg

DESIGN: TOM KELLEY D/IT

LIBERTON

T-VIEW	311 544	311 545
total height	81 cm	111 cm
seat height	45 cm	80 cm
width of seat	40 cm	39 cm
depth of seat	39 cm	34 cm
weight	5.5 kg	6.8 kg

DESIGN: TOM KELLEY D/IT

T-VIEW

311 571

311 572

321 571

LINA

LINA	311 571	321 571	311 572
total height	81 cm	81 cm	111 cm
seat height	45 cm	45 cm	80 cm
arm rest height			68 cm
width of seat	40 cm	40 cm	39.5 cm
depth of seat	40 cm	40 cm	36 cm
weight	5.8 kg	7.2 kg	6.8 kg

TONDO TONDONE

DESIGN: TOM KELLEY D/IT

TONDONE	323 581
total height	77 cm
seat height	47.5 cm
arm rest height	70 cm
width of seat	Ø 49 cm
depth of seat	Ø 49 cm
weight	7.2 kg

TONDO	323 560
total height	75 cm
seat height	47 cm
arm rest height	70 cm
width of seat	Ø 47 cm
depth of seat	Ø 47 cm
weight	6.5 kg

UNIVERSAL

ALICANTE
ARAGON
BARISTA
BERGAMO
BRISTOL
CANTÚ
CASABLANCA
CITY
CORTINA
COUPE
DIVAN
ERA
MARTINO
NONA
NORMA
POZZO
RIGA
RIOJA
SEDAN
SIMPLE
SOLITAIRE
STOCKHOLM
SYMPOSIO
TALLIN
TOLEDO
TORINO
TREVIS

ERA

DESIGN: RENÉ ŠULC CZ

311 389

311 388

ERA	311 388	311 389
total height	88 cm	88 cm
seat height	46 cm	46 cm
width of seat	40 cm	40 cm
depth of seat	40 cm	40 cm
weight	4 kg	4.6 kg

DESIGN: OLGOJ CHORCHOJ CZ

SIMPLE

311 705 OAK

SIMPLE	311 705
total height	85 cm
seat height	46 cm
width of seat	42 cm
depth of seat	39 cm
weight	5.3 kg

DESIGN: MADS K. JOHANSEN DK

STOCKHOLM

STOCKHOLM	371 701	311 700	321 700
total height	79 cm	83 cm	83 cm
seat height	44 cm	47 cm	47 cm
arm rest height		70 cm	
width of seat	40 cm	40.5 cm	40.5 cm
depth of seat	40 cm	38 cm	38 cm
weight	4.8 kg	5.2 kg	6.1 kg

STOCKHOLM TABLE	421 700
total table height	76 cm
table top size	80 x 120 cm
height up to the bottom edge of the apron	66 cm
inner spacing of table legs	68 x 105 cm
weight	30 kg

interior
innovation
award
2011
Winner

RIOJA	371 368	371 369
total height	64 cm	80 cm
seat height	64 cm	80 cm
width of seat	32 cm	32 cm
depth of seat	32 cm	32 cm
weight	5.1 kg	5.8 kg

DESIGN: LOUNGE DESIGNGROUP ▶

RIOJA

BERGAMO

DESIGN: TOM KELLEY D/IT

311 710

323 710

DESIGN: TOM KELLEY D/IT

CORTINA

CORTINA	323 712	311 712	313 712
total height	82 cm	83.7 cm	82 cm
seat height	47 cm	46 cm	47 cm
arm rest height	66 cm		
width of seat	48 cm	42 cm	43 cm
depth of seat	44 cm	44 cm	44 cm
weight	7.2 kg	6 kg	5.7 kg

BERGAMO	311 710	323 710
total height	83.7 cm	82 cm
seat height	46 cm	47 cm
arm rest height		66 cm
width of seat	42 cm	48 cm
depth of seat	44 cm	44 cm
weight	6 kg	7.2 kg

CANTÚ	313 711
total height	87 cm
seat height	47 cm
width of seat	43 cm
depth of seat	44 cm
weight	6.1 kg

DESIGN: TOM KELLEY D/IT

CANTÚ

DESIGN: TOM KELLEY D/IT

TORINO TREVIS

TORINO	313 714	323 714
total height	82 cm	82 cm
seat height	47 cm	47 cm
arm rest height		66 cm
width of seat	43 cm	48 cm
depth of seat	44 cm	44 cm
weight	6.5 kg	7.7 kg

TREVIS	313 713 L	323 713 L
total height	79 cm	79 cm
seat height	47 cm	47 cm
arm rest height		66 cm
width of seat	43 cm	48 cm
depth of seat	44 cm	44 cm
weight	5.8 kg	7.2 kg

NORMA

323 917 P + 309 092

313 917 UC

313 917

321 917 P ST

313 917 V01

323 917 P

313 919

NORMA	323 917 P + 309 092	313 917 V01	313 917 UC	321 917 P ST	323 917 P	314 917 ^x	313 919
total height	88 cm	88 cm	88 cm	88.7 cm	88.7 cm	88 cm	112 cm
seat height	46 cm	46 cm	46 cm	45 cm	45 cm	46 cm	76 cm
arm rest height	67 cm			67.5 cm	67.5 cm		
width of seat	43 cm	43 cm	43 cm	43.2 cm	43.2 cm	43 cm	39.5 cm
depth of seat	43 cm	43 cm	43 cm	42.4 cm	42.4 cm	43 cm	40 cm
weight	7.2 kg	5.8 kg	5.8 kg	6.6 kg	6.6 kg	6.2 kg	7 kg

BRISTOL	311 924	323 924	311 925
total height	88.2 cm	87.5 cm	111 cm
seat height	45 cm	46 cm	74.3 cm
arm rest height		67 cm	
width of seat	43 cm	43 cm	39.5 cm
depth of seat	43 cm	43 cm	40 cm
weight	5.7 kg	6.6 kg	7.1 kg

COUPE

COUPE	313 786	323 786 P	313 986
total height	81 cm	81 cm	108.5 cm
seat height	48 cm	48 cm	76 cm
arm rest height		68.5 cm	
width of seat	40.5 cm	40.5 cm	40.5 cm
depth of seat	41 cm	41 cm	41 cm
weight	6.5 kg	7.5 kg	7.8 kg

313 906

313 904

323 904

313 907

313 900

323 900

ARAGON	313 904	323 904	313 906	323 904 Px
total height	86 cm	86 cm	113 cm	86 cm
seat height	46 cm	46 cm	77.5 cm	46 cm
arm rest height		67 cm		67 cm
width of seat	43 cm	43 cm	39.5 cm	43 cm
depth of seat	43 cm	43 cm	40 cm	43 cm
weight	5.3 kg	6.2 kg	7.6 kg	7 kg

ALICANTE	313 900	323 900	313 907
total height	86 cm	86 cm	113 cm
seat height	46 cm	46 cm	76 cm
arm rest height		67 cm	
width of seat	43 cm	43 cm	39.5 cm
depth of seat	43 cm	43 cm	40 cm
weight	5.2 kg	6.1 kg	6.8 kg

ARAGON

ALICANTE

NONA	313 817	323 817
total height	88 cm	88 cm
seat height	48 cm	48 cm
arm rest height		67 cm
width of seat	44 cm	44 cm
depth of seat	44 cm	44 cm
weight	6.5 kg	7.9 kg

NONA

TALLIN	313 203	323 203	RIGA	313 202 V024	323 202
total height	92 cm	92 cm	total height	92 cm	92 cm
seat height	46 cm	46 cm	seat height	46 cm	46 cm
width of seat	43 cm	43 cm	arm rest height		67 cm
depth of seat	43 cm	43 cm	width of seat	43 cm	43 cm
weight	6 kg	7.3 kg	depth of seat	43 cm	43 cm
			weight	4.5 kg	6.2 kg

RIGA TALLIN

SEDAN	313 784	323 801 M
total height	82 cm	82 cm
seat height	48 cm	48 cm
arm rest height		70 cm
width of seat	44 cm	44 cm
depth of seat	44 cm	44 cm
weight	6.1 kg	7.4 kg

SEDAN

SEDAN	313 785	323 785 M	313 788	313 787	313 800X	323 801X	313 803X
total height	82 cm	82 cm	113 cm	113 cm	82 cm	82 cm	113 cm
seat height	48 cm	48 cm	76 cm	76 cm	48 cm	48 cm	76 cm
arm rest height		70 cm				70 cm	
width of seat	44 cm	44 cm	40.5 cm	40.5 cm	44 cm	44 cm	40.5 cm
depth of seat	44 cm	44 cm	41 cm	41 cm	44 cm	44 cm	41 cm
weight	6.5 kg	7.1 kg	7.5 kg	7.9 kg	6.8 kg	7.4 kg	8.5 kg

SEDAN

BARISTA

BARISTA	373 360
total height	81.5 cm
seat height	81.5 cm
width of seat	35 cm
depth of seat	35 cm
weight	6.6 kg

MARTINO	371 363	373 363 ^x
total height	80 cm	83 cm
seat height	80 cm	83 cm
width of seat	33.5 cm	33.5 cm
depth of seat	33.5 cm	33.5 cm
weight	5 kg	5.8 kg

MARTINO

CITY	313 444	323 444	313 454x	323 454x
total height	96 cm	96 cm	96 cm	96 cm
seat height	47 cm	47 cm	47 cm	47 cm
arm rest height		66 cm		66 cm
width of seat	45 cm	45 cm	45 cm	45 cm
depth of seat	41 cm	41 cm	41 cm	41 cm
weight	6 kg	6.3 kg	5.9 kg	6.8 kg

CITY

TOLEDO	313 201	323 201	313 204
total height	88 cm	88 cm	112 cm
seat height	46 cm	46 cm	76 cm
arm rest height		67 cm	
width of seat	43 cm	43 cm	39.5 cm
depth of seat	43 cm	43 cm	40 cm
weight	5.5 kg	6.2 kg	6.6 kg

TOLEDO

CASABLANCA	363 683
total height	67 cm
seat height	40 cm
arm rest height	67 cm
width of seat	63 cm
depth of seat	45 cm
weight	21 kg

DESIGN: TOM KELLEY D/IT

CASABLANCA

CASABLANCA 363 681 383 684

total height	67 cm	67 cm
seat height	40 cm	40 cm
arm rest height	67 cm	67 cm
width of seat	63 cm	63 cm
depth of seat	45 cm	45 cm
weight	17.6 kg	21 kg

363 681

383 684

SOLITAIRE POZZO

POZZO	363 987	SOLITAIRE	363 994
total height	76 cm	total height	79 cm
seat height	47 cm	seat height	42 cm
arm rest height	61 cm	arm rest height	63 cm
width of seat	46 cm	width of seat	43 cm
depth of seat	47 cm	depth of seat	47 cm
weight	12 kg	weight	10 kg

DIVAN	383 874	383 875 T	383 966 ^X	383 967 T ^X	383 968 ^X	383 969 T ^X
total height	95 cm	95 cm	116 cm	116 cm	116 cm	116 cm
seat height	48 cm	48 cm	80 cm	80 cm	80 cm	80 cm
width of seat	100 cm	45 cm	130 cm	40 cm	60 cm	40 cm
depth of seat	46 cm	45 cm	40 cm	40 cm	40 cm	40 cm
weight	33 kg	29 kg	31.5 kg	27.5 kg	35.5 kg	31.5 kg

383 874

DIVAN	383 966 S007	383 967 T S007
total height	116 cm	116 cm
seat height	80 cm	80 cm
width of seat	130 cm	40 cm
depth of seat	40 cm	40 cm
weight	31.5 kg	27.5 kg

DIVAN	383 870	383 871 ^x	383 876	383 877 ^x
total height	95 cm	95 cm	120 cm	120 cm
seat height	48 cm	48 cm	48 cm	48 cm
width of seat	100 cm	45 cm	100 cm	45 cm
depth of seat	46 cm	45 cm	46 cm	45 cm
weight	29 kg	25 kg	35.5 kg	31.5 kg

SYMPOSIO

DESIGN: RENÉ ŠULC CZ

SYMPOSIO 381 395 383 395

total height	81.5 cm	81.5 cm
seat height	46.5 cm	47.5 cm
width of seat	56 cm	56 cm
depth of seat	45 cm	45 cm
weight	12.4 kg	13 kg

BASIC

**BIMBI
BRNO
BUDWEIS
IDEAL
IRONICA
JODEL
OSTRAVA
PILSEN
SOLO
TABOR
TRENTA**

PILSEN

PILSEN	311 085
total height	85 cm
seat height	45 cm
width of seat	39.5 cm
depth of seat	40.5 cm
weight	3.9 kg

IDEAL

IDEAL	311 488	313 486
total height	84 cm	82 cm
seat height	46 cm	46 cm
width of seat	40 cm	41 cm
depth of seat	40 cm	41 cm
weight	4.6 kg	5 kg

371 507

371 506

SOLO

371 506 371 507

total height	79.5 cm	79.5 cm
seat height	79.5 cm	79.5 cm
seat diameter	Ø 35 cm	Ø 35 cm
weight	6.2 kg	6.2 kg

SOLO

IRONICA

IRONICA TABLES

	4BG 135	4BG 134
total table height	76 cm	76 cm
table top size	80×120 cm	80×80 cm
height up to the bottom edge of the apron	70 cm	70 cm
inner spacing of table legs	50×90 cm	50×50 cm
weight	20 kg	16 kg

IRONICA

	311 035
total height	84.5 cm
seat height	45 cm
width of seat	41 cm
depth of seat	40 cm
weight	3.5 kg

BUDWEIS

BUDWEIS	323 899	313 894	313 890	311 890
total height	83.5 cm	112 cm	83.5 cm	84.2 cm
seat height	46 cm	76 cm	46 cm	45 cm
width of seat	43 cm	39.5 cm	39.5 cm	39.5 cm
depth of seat	43 cm	40 cm	40 cm	40 cm
weight	6 kg	6.1 kg	4.1 kg	4.3 kg

323 899

313 894

313 890

311 890

BRNO	311 189	313 189
total height	78 cm	78 cm
seat height	46 cm	46 cm
width of seat	38.5 cm	38.5 cm
depth of seat	38.5 cm	38.5 cm
weight	3.4 kg	3.5 kg

OSTRAVA	311 840	313 840
total height	87 cm	87 cm
seat height	46 cm	46 cm
width of seat	38.5 cm	38.5 cm
depth of seat	38.5 cm	38.5 cm
weight	3.7 kg	4 kg

311 189

313 189

313 840

311 840

BRNO OSTRAVA

JODEL

JODEL	311 473	313 473
total height	83 cm	83 cm
seat height	45 cm	47 cm
width of seat	42 cm	42 cm
depth of seat	42 cm	42 cm
weight	5.2 kg	5.5 kg

TABOR	313 750
total height	82 cm
seat height	46 cm
width of seat	38.5 cm
depth of seat	38.5 cm
weight	4 kg

TABOR

TRENTA

TRENTA	311 030	311 479
total height	82.5 cm	113 cm
seat height	46 cm	75 cm
width of seat	38.5 cm	38.5 cm
depth of seat	38.5 cm	38.5 cm
weight	4.5 kg	5.9 kg

BIMBI

BIMBI TABLE 471 012

total table height	50 cm
table top size	45 x 70 cm
weight	4.2 kg

BIMBI 331 031

total height	59 cm
seat height	34 cm
width of seat	28 cm
depth of seat	28 cm
weight	2.1 kg

TABLES

BIMBI
BLOCK
CASABLANCA
CUBIS
GRAND
GRANVIN
IRONICA
JUTLAND
KELT
LAPPONIA
LIGURIA
NET
NUTON
PARIS
PETIT
SIMILDA
SPRITZ
STOCKHOLM
TOLKEN
TRENTINO
UMBRIA
VARIO

SIMILDA

DESIGN: EUGENIA MINERVA IT

SIMILDA	421 720
total table height	74.3 cm
table top size	90×160 cm
inner spacing of table legs	56×104 cm
weight	35 kg

CUBIS

421 478

total table height	76 cm
table top size	90 x 180 cm
height up to the bottom edge of the apron	63 cm
inner spacing of table legs	70 x 160 cm
weight	50 kg

CUBIS

NET

NET

421 733

total table height	76 cm
table top size	90 x 160 cm
height up to the bottom edge of the apron	64 cm
inner spacing of table legs	71.7 x 141.7 cm
weight	65.5 kg

UMBRIA

	421 561	421 562
total table height	76 cm	76 cm
table top size	80×120 cm	80×80 cm
height up to the bottom edge of the apron	64 cm	64 cm
inner spacing of table legs	64.5×104.5 cm	60×60 cm
weight	30 kg	25 kg

UMBRIA**LIGURIA**

	421 610*	421 611
total table height	76 cm	76 cm
table top size	80×80 cm	80×120 cm
height up to the bottom edge of the apron	64 cm	64 cm
inner spacing of table legs	69×69 cm	69×109 cm
weight	22 kg	26 kg

LIGURIA

JUTLAND

DESIGN: MADS K. JOHANSEN DK

JUTLAND	421 476
total table height	76 cm
table top size	90 × 160 cm
height up to the bottom edge of the apron	68 cm
inner spacing of table legs	67 × 137 cm
weight	30 kg

SPRITZ

	421 563	421 565
total table height	111 cm	111 cm
table top size	70×70 cm	80×120 cm
height up to the bottom edge of the apron	101 cm	101 cm
inner spacing of table legs	52.5×52.5 cm	62×102 cm
weight	23 kg	30 kg

SPRITZ

421 563

421 565

LAPPONIA

	421 752
total table height	76 cm
table top size	90×160 cm
height up to the bottom edge of the apron	72 cm
inner spacing of table legs	73×143 cm
weight	67 kg

LAPPONIA

BLOCK

BLOCK	421 747
total table height	76 cm
table top size	90×140/190 cm
height up to the bottom edge of the apron	67 cm
inner spacing of table legs	74×124 cm
weight	50 kg

GRANVIN

GRANVIN	421 475
total table height	76 cm
table top size	90×160 cm
height up to the bottom edge of the apron	73 cm
inner spacing of table legs	70×140 cm
weight	60 kg

KELT

KELT	421 466	421 467
total table height	106 cm	106 cm
table top size	75 cm	75×135 cm
height up to the bottom edge of the apron	102 cm	103 cm
weight	29 kg	58.5 kg

421 467

421 466

CASABLANCA	421 681	421 683
total table height	67 cm	67 cm
table top size	40×70 cm	70×70 cm
weight	9.6 kg	14 kg

DESIGN: TOM KELLEY D/IT

CASABLANCA

421 681

421 683

TOLKEN

421 710

total table height	76 cm
table top size	80 × 120 cm
height up to the bottom edge of the apron	69 cm
inner spacing of table legs	70 × 107 cm
weight	32 kg

DESIGN: LOUNGE DESIGNGROUP ▶

TOLKEN

VARIO**421 474**

total table height	76 cm
table top size	90×160/260 cm
height up to the bottom edge of the apron	63 cm
inner spacing of table legs	70×140 cm
weight	50 kg

VARIO

PARIS

	421 737	421 730
total table height	76 cm	76 cm
table top size	90 × 160 cm	90 × 160 cm
height up to the bottom edge of the apron	66 cm	66 cm
inner spacing of table legs	80 × 136 cm	80 × 136 cm
weight	32 kg	30 kg

DESIGN: TOM KELLEY D/IT

PARIS

GRAND

	4M6 473
total table height	76 cm
table top size	90 × 160/260 cm
height up to the bottom edge of the apron	65 cm
inner spacing of table legs	70 × 140 cm
weight	60 kg

GRAND

TRENTINO

TRENTINO	421 557
total table height	76 cm
table top size	85 × 135 cm
height up to the bottom edge of the apron	66 cm
inner spacing of table legs	53 × 111 cm
weight	50 kg

NUTON

421 606

total table height	75 cm
table top size	90×220 cm
height up to the bottom edge of the apron	70 cm
inner spacing of table legs	75×205 cm
weight	30 kg

NUTON

DESIGN: TOM KELLEY D/IT

IRONICA TABLES4BG 135 4BG 134^x

total table height	76 cm	76 cm
table top size	80×120 cm	80×80 cm
height up to the bottom edge of the apron	70 cm	70 cm
inner spacing of table legs	50×90 cm	50×50 cm
weight	20 kg	16 kg

DESIGN: TOM KELLEY D/IT

IRONICA

4BG 135

DESIGN: MADS K. JOHANSEN DK

STOCKHOLM TABLE	421 700
total table height	76 cm
table top size	80×120 cm
height up to the bottom edge of the apron	66 cm
inner spacing of table legs	68×105 cm
weight	30 kg

STOCKHOLM

PETIT

PETIT 471 014	SQUARE	CIRCLE
total table height	50 cm	50 cm
table top size	55 x 55 cm	Ø 50 cm
weight	5,5 kg	5 kg

BIMBI	471 012
total table height	50 cm
table top size	45 x 70 cm
weight	4,2 kg

BIMBI

APPENDIX

UPHOLSTERY COLLECTION
STANDARD
LUXUS
LUXUS+
EXCLUSIVE
SUPERIOR

WOOD&FINISHING
STANDARD
EXTRA&PANTONE
LAMINATE
DECORATIVE VENEERS

BASES
GLIDES

INDEX

REFERENCES

STANDARD

ORMER S	—	40 000 MD
TORENS	—	40 000 MD
RONAT W	—	97 500 MD
TES	—	27 500 MD
NIBE	—	107 500 MD
DENIM	—	55 000 MD
KAIMAN	—	100 000 MD

ORMER S
802

TORENS
Natural W

DENIM

TES
718

KAIMAN
Taupe 710

KAIMAN
Bisquit 75/01

KAIMAN
Silver 115

KAIMAN
Fango 755

ORMER S
757

NIBE W
438

RONAT W
840

TES
900

KAIMAN
Elephant 740

KAIMAN
Nougat 06

KAIMAN
Lou Red 845

KAIMAN
Black 780

ORMER S
722

NIBE W
710

KAIMAN
Mocca 235

KAIMAN
Espresso 210

LUXUS

TWIST WF	—	31 250 MD
FARRAN	—	25 000 MD
SYMPHONY MOZART	BS 5852 / Crib 5	40 000 MD
PORTER	—	25 000 MD
TOSCA	—	60 000 MD

TWIST WF
119

FARRAN
Smoke 85

FARRAN
Coctail 7

PORTER
Confetti 7

SYMPHONY MOZART
Mais 80411

SYMPHONY MOZART
Vision 63073

SYMPHONY MOZART
Atoll 11083

SYMPHONY MOZART
Smoke 31827

SYMPHONY MOZART
Tango 21719

TOSCA
Red 656

TOSCA
Light Grey 664

LUXUS+

DELFI	BS 5852 / CRIB 5	60 000 MD
GINKGO	BS 5852 / CRIB 5	100 000 MD

DELFI
1103

GINKGO
Souris 004

GINKGO
Mastic 013

GINKGO
Chocolat 001

DELFI
1303

DELFI
1106

GINKGO
Nuit 011

GINKGO
Basilic 022

DELFI
1405

GINKGO
Pivoine 025

GINKGO
Mirabelle 021

EXCLUSIVE

PALIPSO NF	BS 5852/Crib 5	51200 MD
URBAN	BS 5852/Crib 5	100 000 MD
STRATOS	NF P92503/M1	55 000 MD
STAVANGER	BS 5852/Crib 5	80 000 MD

PALIPSO NF
Cement

STRATOS M1
12

STAVANGER
721

STAVANGER
713

URBAN
Ananas

STAVANGER
761

STAVANGER
751

STAVANGER
771

STRATOS M1
29

STAVANGER
782

URBAN
Petrole

URBAN
Fuchsia

STAVANGER
742

STAVANGER
731

SUPERIOR

HÖPKE Memory Veria	—	25 000 MD
JOOP! Velvet Stripes	—	50 000 MD
JOOP! Honey Comb	—	25 000 MD
JOOP! Band Variety	BS 5852 / Crib 5	50 000 MD

JOOP! Band Variety
130

JOOP! Velvet Stripes
612

JOOP! Velvet Stripes
610

JOOP! Velvet Stripes
611

JOOP! Honey Comb
631

HÖPKE Memory Veria
640

SUPERIOR

NYA NORDISKA CORD	—	25 000 MD
ALCANTARA	BS 5852 / Crib 5	150 000 MD
PRINCE (LEATHER)	BS 5852 / Crib 5	50 000 MD

NYA NORDISKA CORD
Yellow 02

ALCANTARA AVANT
Curry 1016

ALCANTARA AVANT
Stone Grey 5810

ALCANTARA AVANT
Velvet Blue 3470

PRINCE
170

PRINCE
171

PRINCE
177

PRINCE
174

NYA NORDISKA CORD
Malachit 11

ALCANTARA AVANT
Fern Green 5700

ALCANTARA AVANT
Powder Blue 6440

ALCANTARA AVANT
Brittany Blue 7912

PRINCE
164

PRINCE
163

PRINCE
168

PRINCE
167

ALCANTARA AVANT
String 5141

ALCANTARA AVANT
Dove Grey 1112

ALCANTARA AVANT
Navy Blue 7941

PRINCE
159

PRINCE
161

STANDARD

B 39
NATURAL

B 111
CAPPUCCINO

B 116
HONEY

B 113
BROWN SUGAR

B 114
NOUGAT

B 7
BRANDY

B 112
DARK CHOCOLATE

B 4
COFFEE

B 60
WHITEWASH

B 115
GRANITE

B 105
DARK WENGE

B 21
BLACK

EXTRA&PANTONE

B 20
WHITE

B 4/W
ANTIQUE BIANCO

B 130/A
ANTIQUE CLASSIC

PANTONE 3125 C
SEE PAGE 87

B 81
TURQUOISE

PANTONE 1797 C
SEE PAGE 89

B 80
RED

PANTONE 227 C
SEE PAGE 87

B 85
MAGENTA

PANTONE 116 C
SEE PAGE 87

B 84
YELLOW

PANTONE 5 C
SEE PAGE 87

B 92
COOL GREY

PANTONE 534 C
SEE PAGE 87

B 93
GREEN

RAL 1036

B 58
GOLD

LAMINATE

DECORATIVE VENEERS

FOR TABLES

L 39
NATURAL

L 111
CAPPUCCINO

L 116
HONEY

L 113
BROWN SUGAR

L 114
NOUGAT

L 7
BRANDY

L 105/L 4
DARK WENGE

L 115
GRANITE

FOR CHAIRS

L 20
WHITE

L 80
RED

L 21
BLACK

A 01
OAK

A 02
ZEBRANO

BASES

METAL - BLACK

	42K 010
height	4 cm
weight	3.3 kg

METAL - BLACK

	42T 230	42T 220	42T 210
height	99.5 cm	66 cm	34 cm
weight	3.7 kg	2.5 kg	1.3 kg

METAL - BLACK

	42Z 212	42Z 211	42Z 222	42Z 221	42Z 231
base size	55.5 × 55.5 cm	40.5 × 40.5 cm	Ø 56.5 cm	Ø 40.5 cm	48.5 × 74 cm
weight	19.5 kg	10.5 kg	16 kg	8.5 kg	22.5 kg

METAL - BLACK

	42K 010
height	4 cm
weight	3.3 kg

WOOD

	42T 430	42T 420	42T 410
height	99.5 cm	66 cm	34 cm
weight	4.5 kg	3 kg	1.5 kg

STAINLESS POLISHED

	42Z 112	42Z 111	42Z 122	42Z 121	42Z 131
base size	57 × 57 cm	42 × 42 cm	Ø 57 cm	Ø 41 cm	50 × 75.5 cm
weight	22 kg	12.5 kg	18 kg	10 kg	26 kg

BASES

METAL - BLACK

	42K 010
height	4 cm
weight	3.3 kg

STAINLESS BRUSHED

	42T 330	42T 320	42T 310
height	99.5 cm	66 cm	34 cm
weight	3.3 kg	2.2 kg	1.1 kg

STAINLESS POLISHED

	42T 130	42T 120	42T 110
height	99.5 cm	66 cm	34 cm
weight	3.3 kg	2.2 kg	1.1 kg

STAINLESS BRUSHED

	42Z 312	42Z 311	42Z 322	42Z 321	42Z 331
base size	57×57 cm	42×42 cm	Ø 57 cm	Ø 41 cm	50×75.5 cm
weight	22 kg	12.5 kg	18 kg	10 kg	26 kg

GLIDES

MATERIAL	HEIGHT	DIAMETER
02	plastic	10 mm Ø 23 mm
03	plastic/felt	10 mm Ø 17 mm
04	plastic	5 mm Ø 17 mm
08	plastic	4 mm 30 × 16 mm
10	plastic	5 mm Ø 17 mm
12	plastic/felt	10 mm Ø 17 mm

MATERIAL	HEIGHT	DIAMETER
13	felt	4 mm Ø 18 mm
17	plastic	10 mm Ø 23 mm
18	metal	4 mm Ø 18 mm
20	plastic/metal	10 mm Ø 23 mm
28	plastic/felt	10 mm Ø 16 mm
29	plastic/felt	10 mm Ø 16 mm

INDEX

BY PRODUCT NUMBER

NUMBER	PAGE	PRODUCT
311 002	63	2
311 004	67	4
321 004	67	4
471 012	217	BIMBI
311 014	53	14
313 014	53	14
331 014	87	PETIT
471 014	217	PETIT
711 015	91	STAND BY
313 016	67	16
311 018	53	18
313 020	57	20
323 020	57	20
325 020	57	20
711 020	91	STAND BY
321 024	79	24
323 024	79	24
323 024 COW	79	24
321 025	79	25
323 025 COW	79	25
311 030	177	TRENTA
321 030	59	30
323 030	59	30
331 031	179	BIMBI
323 033	59	33
325 033	59	33

NUMBER	PAGE	PRODUCT
711 034	91	STAND BY
311 035	167–169	IRONICA
711 044	91	STAND BY
311 054	59	DEJAVU
311 056	73	56
371 060	81	60
373 060	81	60
371 073	81	73
373 073	81	73
311 077	55	77
311 085	163	PILSEN
711 100	61	PETALO
711 104	43	TEE
317 112	71	NETTIE
331 114	89	PETIT
311 116	67	16
311 130	73	56
311 131	73	BANANA
313 132	53	18
311 134	67	16
4BG 134	167–169	IRONICA
321 135	77	135
323 135	77	135
4BG 135	213	IRONICA
311 149	75	150
313 149	75	150

INDEX

BY PRODUCT NUMBER

311 150—373 691

NUMBER	PAGE	PRODUCT	NUMBER	PAGE	PRODUCT	NUMBER	PAGE	PRODUCT	NUMBER	PAGE	PRODUCT
311 150	75	150	323 444	143	CITY	353 503	85	KONTOR	311 579 V004	101	LIBERTON
313 150	75	150	313 454	143	CITY	373 505	85	PIANO	311 579 V007	101	LIBERTON
429 152	89	BASES	323 454	143	CITY	371 506	165	SOLO	311 579 LAM2	101	LIBERTON
311 189	173	BRNO	421 466	201	KELT	371 507	165	SOLO	323 581	107	TONDONE
313 189	173	BRNO	421 467	201	KELT	313 514	45	LYON	353 591	83	DONDOLO
313 201	143	TOLEDO	311 473	175	JODEL	323 514	45	LYON	355 591	83	DONDOLO
323 201	143	TOLEDO	313 473	175	JODEL	313 515	45	LYON	313 595	101	LIBERTON
313 203	135	TALLIN	4M6 473	209	GRAND	313 516	45	LYON	353 599	51	WAVE
323 203	135	TALLIN	421 474	205	VARIO	323 516	45	LYON	311 600 V009	97	STRATOS
313 204	143	TOLEDO	421 475	199	GRANVIN	311 518	45	LYON	421 606	213	NUTON
313 202 V024	135	RIGA	421 476	193	JUTLAND	321 518	45	LYON	421 610	191	LIGURIA
323 202	135	RIGA	421 478	189	CUBIS	313 520	45	LYON	421 611	191	LIGURIA
429 252	89	BASES	311 479	177	TRENTA	323 520	45	LYON	311 612	31	CORDOBA
373 360	141	BARISTA	313 486	163	IDEAL	351 523	85	KONTOR	313 612	31	CORDOBA
371 363	141	MARTINO	311 488	163	IDEAL	311 544	103	T-VIEW	321 612	31	CORDOBA
373 363	141	MARTINO	317 499	23–25	ORLY	311 545	103	T-VIEW	323 612	31	CORDOBA
371 368	121	RIOJA	323 499	23–25	ORLY	421 557	211	TRENTINO	311 613	31	CORDOBA
371 369	121	RIOJA	313 502	27	CHAMPAGNE	323 560	107	TONDO	313 613	31	CORDOBA
311 378	59	DEJAVU	317 502	27	CHAMPAGNE	323 561	99	NUTON	363 681	145–147	CASABLANCA
311 388	113	ERA	313 509	33	CALAIS	421 561	191	UMBRIA	421 681	146–147	CASABLANCA
311 389	113	ERA	323 509	33	CALAIS	421 562	191	UMBRIA	363 683	147–147	CASABLANCA
381 395	157	SYMPARIO	313 510 + D151 123	33	CALAIS	421 563	195	SPRITZ	421 683	148–147	CASABLANCA
383 395	157	SYMPARIO	313 510 + D151 023	33	CALAIS	421 565	195	SPRITZ	363 684	149–147	CASABLANCA
321 400	19–21	MERANO	313 501 S007	43	PARIS	311 571	105	LINA	313 690	35	PUNTON
324 400	19–21	MERANO	327 501	43	PARIS	321 571	105	LINA	323 690	35	PUNTON
313 444	143	CITY	351 503	85	KONTOR	311 572	105	LINA	373 691	35	PUNTON

INDEX

BY PRODUCT NUMBER

373 692–363 994

NUMBER	PAGE	PRODUCT	NUMBER	PAGE	PRODUCT	NUMBER	PAGE	PRODUCT	NUMBER	PAGE	PRODUCT
373 692	35	PUNTON	421 747	197	BLOCK	383 870	151–155	DIVAN	323 917 P	127	NORMA
311 700	117–119	STOCKHOLM	313 750	177	TABOR	383 871	152–155	DIVAN	323 917 P ST	127	NORMA
321 700	118–119	STOCKHOLM	421 752	195	LAPPONIA	383 872	153–155	DIVAN	323 917 P + 309 092	127	NORMA
421 700	215	STOCKHOLM	373 757	29	COGNAC	383 873	154–155	DIVAN	313 919	127	NORMA
371 701	120–119	STOCKHOLM	311 763	77	763	383 874	151–155	DIVAN	311 924	129	BRISTOL
311 705	115	SIMPLE	313 763	77	763	383 875 T	152–155	DIVAN	323 924	129	BRISTOL
311 710	123	BERGAMO	311 769	73	BANANA	383 876	153–155	DIVAN	311 925	129	BRISTOL
323 710	123	BERGAMO	313 784 M	137–139	SEDAN	383 877	154–155	DIVAN	363 947	69	BRUXELLES
421 710	203	TOLKEN	313 785	137–139	SEDAN	311 890	171	BUDWEIS	363 948	69	BRUXELLES
313 711	123	CANTÚ	323 785 M	137–139	SEDAN	313 890	171	BUDWEIS	383 966 S007	151–155	DIVAN
311 712	123	CORTINA	313 786	131	COUPE	313 894	171	BUDWEIS	383 967 T S007	151–155	DIVAN
313 712	123	CORTINA	323 786 P	131	COUPE	323 899	171	BUDWEIS	383 968	151–155	DIVAN
323 712	123	CORTINA	313 787	137–139	SEDAN	313 900	133	ALICANTE	383 969 T	151–155	DIVAN
313 713 L	125	TREVISIO	313 788	137–139	SEDAN	323 900	133	ALICANTE	383 981	23–25	ORLY
323 713 L	125	TREVISIO	313 800	139	SEDAN	313 904	133	ARAGON	363 982	31	CORDOBA
313 714	125	TORINO	323 801	139	SEDAN	323 904	133	ARAGON	313 983	27	NANCY
323 714	125	TORINO	323 801 M	137–139	SEDAN	323904 P	133	ARAGON	323 983	27	NANCY
421 720	185–187	SIMILDA	313 803	139	SEDAN	313 906	133	ARAGON	323 985	23–25	ORLY
421 730	209	PARIS	313 811	65	811	313 907	133	ALICANTE	313 986	131	COUPE
421 733	189	NET	315 811	65	811	311 911 A01	37–39	911	363 987	149	POZZO
313 739	41	UDINE	323 811	65	811	313 911	37–39	911	367 989	43	PARIS
323 739	41	UDINE	325 811	65	811	321 911	37–39	911	363 990	41	UDINE
313 740	41	UDINE	313 817	135	NONA	313 917	127	NORMA	383 991	41	UDINE
323 740	41	UDINE	323 817	135	NONA	313 917 V02	127	NORMA	363 994	149	SOLITAIRE
313 744	41	MASQUE	311 840	173	OSTRAVA	313 917 UC	127	NORMA			
313 747	41	MASQUE	313 840	173	OSTRAVA	321 917	127	NORMA			

DIVAN 151–155

383 966 S007

383 967 T S007

383 874

383 875 T

383 876

383 877

DONDOL 83

383 968

383 969 T

355 591

353 591

311 388
311 389

4M6 473

GRAND 209

GRANVIN 199

421 475

311 488
313 486

311 035
4BG 135

IDEAL 163

IRONICA 167–169, 213

JODEL 175

JUTLAND 193

KELT 201

KONTOR 85

LAPPONIA 195

421 476

421 467
421 466

353 503
351 503

351 523

421 752

LIBERTON 101

311 579 V004

311 579 V007

313 595

311 579 LAM2

LIGURIA 191

421 611

421 610

LINA 105

311 571

311 572

321 571

LYON 45

323 520

313 520

313 515

323 514

313 514

311 518

321 518

323 516

313 516

371 363

MARTINO 141 MASQUE 41 MERANO 19–21 NANCY 27 NET 189 NETTIE 71

NONA 135 NORMA 127

NUTON 99 NUTON 213 ORLY 23–25

OSTRAVA 173 PARIS 43 PARIS 209 PETALO 61 PETIT 87

PETIT 89 PETIT 217 PIANO 85 PILSEN 163 POZZO 149 PUNTON 35

RIGA 135 RIOJA 121 SEDAN 137–139

SEDAN 139

313 800 323 801 313 803

SIMILDA 185–187

421 720

SIMPLE 115 **SOLITAIRE** 149 **SOLO** 165

311 705 363 994 371 507 371 506

SPRITZ 195

421 563 421 565

STAND BY 91

711 044 711 034 711 015 711 020

STOCKHOLM 117–119

371 701 321 700 311 700 421 700

STRATOS 97 **SYMPOSIO** 157

311 600 V009 383 395

TABOR 177 **TALLIN** 135

381 395 313 750

TEE 43 **TOLEDO** 143

711 104 313 201 323 201 313 204

TREVISIO 125

313 713 L 323 713 L

T-VIEW 103

311 545

UDINE 41

311 544 323 740 313 740 323 739 313 739 363 990

TOLKEN 203

421 710

TONDO 107

323 560 323 581 313 714

TONDONE 107

323 714 311 030 311 479

TORINO 125

421 561 421 562 421 474

TRENTA 177

421 557 311 479

TRENTINO 211

421 557

UMBRIA 191

383 991

VARIO 205

421 561 421 562 421 474 353 599

WAVE 51

353 599 353 599

REFERENCES

CAFE IM SCHOTTENSTIFT WIEN—AUSTRIA
RESTAURANT OLIVA PRAGUE—CZECH REPUBLIC
RESTAURANT ČESTR PRAGUE—CZECH REPUBLIC
CAFÉ SAVOY PRAGUE—CZECH REPUBLIC
RESTAURANT VLATAVA HELSINKI—FINLAND
RESIDENCE COTE PROVENCE GREOUX LES BAINS—FRANCE
HOTEL KYRIAD RENNES SUD RENNES—FRANCE
BAR MACE MÜNCHEN—GERMANY
HOTEL WINTER BERLIN—GERMANY
PIAZZA NOVA DRESDEN—GERMANY
HOTEL CROWNE PLAZA HAMBURG—GERMANY
HOTEL KAISER WILHELM BAD KÖLN—GERMANY
RESTAURANT RANDEVOUS KÖLN—GERMANY
AMALIA HOTELS & TOURIST ENTERPRISES S.A. ATHENS—GREECE
BOTTEGON VENEZIA—ITALY
JORDBAERPIKENE OSLO—NORWAY
KAFFE OPERA NOVI SAD—SERBIA
RESTAURANT DE MARIA MADRID—SPAIN
RESTAURANT FELLI STOCKHOLM—SWEDEN
HOTEL INNERE ENGE BERN—SWITZERLAND
HOTEL EUROPA ST. MORITZ—SWITZERLAND
AUTOLINEE REGIONALY LUGANESI LUGANO—SWITZERLAND
ESENBOGA AIRPORT ANKARA—TURKEY
ETIHAD AIRLINES ABU DHABI—UAE
KARAM RESTAURANT DUBAI—UAE

EMIRATES BANK DUBAI—UAE
THE ROYAL HASHEMITE COURT AMMAN—JORDAN
HOLIDAY INN—AMMAN JORDAN
MINISTRY OF INTERIOR KUWAIT
MARRIOTT HOTEL—CUCINA RESTAURANT DOHA—QATAR
ARENA JAKARTA—INDONESIA
BP MALAYSIA KUALA LUMPUR—MALAYSIA
ALEXIS CAFE KUALA LUMPUR—MALAYSIA
YOSHINOYA RESTAURANTS JAPAN
TWOSOME PLACE CAFE SEOUL—KOREA
COCOBRUNI CAFE SEOUL—KOREA
PARIS BAGUETTE SEOUL—KOREA
SPONGE RESTAURANT SEOUL—KOREA
MINT MUSEUM OF TOYS SINGAPORE
ROTTISERIE NO JO MONTREAL—CANADA
GOLF CLUB OF CHICUREO SANTIAGO DE CHILE—CHILE
RESTAURANT ISLAND WAY CLEARWATER—USA

ADD:

TON A.S.
MICHAELA THONETA 148
BYSTŘICE POD HOSTÝNEM
CZECH REPUBLIC

TEL:

+420 573 325 111 ČESKY
+420 573 325 464 SLOVENSKY
+421 903 777 303 POLSKI
+48 224 062 000 ENGLISH
+420 573 325 240 ENGLISH
+420 573 325 446 ENGLISH
+490 303 036 7941 DEUTSCH
+430 190 470 54 DEUTSCH
+420 573 325 246 FRANÇAIS
+420 573 325 446 ITALIANO

FAX:

+420 573 378 261

E-MAIL:

INFO@TON.EU

NET:

WWW.TON.EU

