


Firenze


L'arte racchiude in sé storie che il tempo custodisce con cura. Affinché l'essenza stilistica rimanga intatta occorre riproporla con maestria e grande spirito interpretativo.

Firenze, culla di un patrimonio culturale dal valore inestimabile, deve la sua ricchezza anche all'acume di antiquari che ben investirono i loro introiti nell'arte, non solo raccogliendo pezzi di pregio, ma anche favorendo la formazione di talenti eccelsi che tramandarono i loro saperi di generazione in generazione, creando una dinastia di granitica abilità artigianale: proprio di questi lungimiranti antiquari fa parte la famiglia Chelini, che ha trasmesso questa storica esperienza alla propria azienda.

Ogni creazione riflette filosofia e forme tipiche di un contesto storico: Chelini offre un ventaglio di espressioni stilistiche in linea con l'esuberanza moderna, restando fedele a canoni di eleganza, carattere e fattura impeccabili. La produzione, gestita con cura in ogni fase, è affidata a seconda delle specifiche di lavorazione, a capaci artigiani di cui Chelini ha curato e sviluppato l'eccezionale competenza formativa. La versatilità dei mobili Chelini si estende non solo alle dimensioni, grazie alle opzioni di custom-made, ma anche di stile tanto da intonarsi ad ogni ambiente con toni chic e note sottili di glam. Nel mosaico delle collezioni Chelini, esiste un tassello di esclusività che rende ogni pezzo assolutamente unico data la modalità artigianale di produzione.

Art holds within itself stylistic features, jealously guarded as centuries passed down. Today, the essence of those styles is magisterially reinterpreted according to modern times.

Florence inestimable artistic heritage, was made by skilled merchants, whose financial acumen drove them to plough their profits back into arts, not only cumulating valuable pieces, but also training artisans in centuries-old handcrafting methods, handed on from generation to generation, cementing this way, a strong legacy of skilled talents. Chelini was among one of those antiques dealers' families whose historical values and expertise have been constantly applied into their homonymous company. Each creation reflects philosophy and form of a specific historical period: Chelini offers a range of styles in line with the exuberance of modern times, but faithful to its characteristics of elegance, personality and fine workmanship.

Production is managed in a very meticulous way so that each phase is entrusted, depending on the specification, to artisans whose freshman talent has been molded by Chelini into handcraft authorities.

Two are the elements of Chelini's versatility: Dimension-- thanks to its custom-made option-- and style, every creation, in fact, suits each environment with charm and fine glam. Due to handcrafting, each and every single Chelini's piece is absolutely unique.

Chelini, un marchio senza tempo

Tutto l'universo Chelini racchiuso in un libro.

Oltre Cento anni di Made in Italy e di sapienza artigiana riempiono le pagine che vi apprestate a sfogliare, e vi svelano i segreti del lusso e dell'eccellenza più sofisticata.

Il nuovo catalogo vuole essere un prodotto editoriale insolito e ricco di spunti, una visione a 360 gradi dell'arredo Chelini e delle sue peculiarità. Lo stile senza tempo della maison trova spazio ed espressione in ambienti diversi, offerti con cura agli occhi del nostro lettore. Quello che vi presentiamo è dunque un vero e proprio libro di architettura, che sappia regalarvi l'emozione di una casa Chelini, anche solo intravista in una foto in mezzo a tante.

Anno dopo anno, perseguiamo con costanza un'evoluzione iniziata il giorno stesso della nostra fondazione. Siamo diventati celebri per i nostri intagli, studiati nei minimi particolari e curati nella loro realizzazione. Abbiamo saputo plasmare il legno – e lo facciamo ancora – e ne abbiamo tratto linee ricercate, di rara eleganza. Vi abbiamo affascinato con la nostra modellistica, così classica nella sua natura, e così moderna nel saper intuire le tendenze più nuove.

Oggi, con lo stesso spirito sperimentiamo materiali innovativi, accostamenti inconsueti e particolari tecniche di rifinitura. Studiamo soluzioni particolari per l'arredo di tutta l'abitazione, perché il tocco Chelini possa accompagnarvi in tutte le stanze della vostra dimora. Con il nostro ufficio di progettazione, guardiamo al futuro e affrontiamo sfide sempre diverse, per venire incontro ai vostri desideri, per superarli e per superarci.

Chelini, a timeless brand

The entire Chelini universe unfolds in a book.

Over one hundred years of made in Italy and artisan knowhow, yours to enjoy as you turn the pages of this book. The secrets of the most sophisticated luxury and elegance revealed as you read.

Our new catalogue is a unique publication offering a wealth of ideas in a 360° overview of Chelini furniture and all its special features. Our company's timeless style finds space and expression in a series of different rooms, carefully furnished to delight the eye. This is a real book of architecture, embracing all the emotion of a Chelini home, glimpsed in the many photos chosen.


Year after year, we have constantly pursued an evolution that started the very day of our foundation. We came to fame with our carved wood, studied right down to the smallest detail and carefully produced. Our art was and still is the shaping of wood, lending it refined lines of rare elegance. Our styles hold appeal, so classic in their nature and yet so modern in their ability to interpret the latest trends.

In this very same spirit, we are today experimenting innovative materials, unusual combinations and special finishing techniques. Our study of particular furnishing solutions for all the rooms in your house means the Chelini touch can accompany you throughout your house. Our design office looks to the future, ready to tackle the most diverse of challenges, satisfying your every wish, going beyond your desires and beyond ourselves.

una dimora in stile	pag. 6
antico casale dal fascino country chic	pag. 32
il classico nell'arte	pag. 58
dove classico e moderno si incontrano	pag. 84
loft dal calore senza tempo	pag. 114
stile classico ed archeologia industriale	pag. 140
visto attraverso gli occhi di un designer	pag. 166
chelini e la progettazione	pag. 204
collezione biancheria bagno e letto	pag. 224


una dimora
in stile


- 1 Page 10-11
- 2 Page 13
- 3 Page 25
- 4 Page 27


Vetrina art. 1270
Divano art. 2107
Tavolino art. 2061/V
Poltrona art. 454
Candeliere art. 865/C

Vitrine ref. 1270
Sofa ref. 2107
Coffee-table ref. 2061/V
Armchair ref. 454
Candle-holder ref. 865/C


Tavolo da pranzo art. 1261
Sedia art. 2063/P
Cane art.707
Tavolino art.2074
Lampada art.2092
Torcera art. 1265
Dining-table ref. 1261
Chair ref. 2063/P
Dog ref.707
Side-table ref. 2074
Table-lamp ref. 2092
Floor-lamp ref. 1265


Sgabello bar art. 1268
Piantana art. 1265
Barstool ref. 1268
Floor-lamp ref. 1265

Libreria art. 1269
Candeliere art. 93/C
Bookcase ref. 1269
Candle-holder ref. 93/C


< Specchiera art. 682/G
Mirror ref. 682/G

Poltrona art. 454 >
Armchair ref. 454


Testata letto art.1248
 Sommier art. 2105
 Comodino art. 1227
 Lampada art. 925
 Poltrona art. 951/G
 Headboard ref. 1248
 Springbox ref. 2105
 Night table ref. 1227
 Table lamp ref.925
 Armchair ref. 951/G


Specchiera art. 1011
Toilette art. 1277
Sedia art. 193
Mirror ref. 1011
Toilet table ref. 1277
Chair ref. 193

Cassettone art. 1219
Specchiera art. 1276
Busto art. 205
Chest of drawers ref. 1219
Mirror ref. 1276
Torso ref. 205


Vetrina art. 1274
Sedia art. 1128
Vitrine ref. 1274
Chair ref. 1128

Base tavolo
art. 1275 con piano art. 6000
Poltrona art. 951/G
Console art. 1230
Specchiera art. 1253
Table base
ref. 1275 with top ref. 6000
Armchair ref. 951/G
Console ref. 1230
Mirror ref. 1253


< Piano art. 6000
Top ref. 6000

Sedia art. 1128
Lanterna art. 1243
Cassettone art. 1263
Vaso art. 2030/V
Candeliere art. 868/CP
Candeliere art. 615/C
Chair ref. 1128 >
Lantern ref. 1243
Chest of drawers ref. 1263
Vase ref. 2030/V
Candle-holder ref. 868/CP
Candle-holder ref. 615/C


una dimora in stile

Page 10/11


Art. 1270 Dim.
cm 235 x 51 x 239 h
Finitura/Finish Nero a
N°406


Art. 2107 Dim.
cm 220 x 100 x 115
h Finitura/Finish Oro
decape' antico N° 438


Art. 454 Dim.
cm 68 x 68 x102 h
Finitura/Finish Oro
decape' antico N° 438


Art. 2061/V Dim.
cm 127 x 75 x 56 h
Finitura/Finish Nero a
N°406


Art. 865/C Dim.
cm 35 Ø x 51 h Finitura/
Finish Grigio antico
N° 302

Page 12/13 - 14/15


Art. 1261 Dim.
cm 226 x 112 x 75 h
Finitura/Finish Nero a
N°406 con piano Tinto
noce


Art. 2063/P Dim.
cm 46 x 56 x 93 h
Finitura/Finish Tinto noce
N° 12


Art. 707 Dim.
cm 45 x 31 x 79 h
Finitura/Finish Bianco
Deco N° 375


Art. 2074 Dim.
cm 44 x 62 x 64 h
Finitura/Finish Nero a
N°406


Art. 1265 Dim.
cm 37 Ø x 175 h
Finitura/Finish
Nero a N° 406


Art.2092/C Dim.
cm 13 Ø x 51 h
Finitura/Finish
Nero a N°406

Page 16/17


Art. 1269 Dim.
cm 184 x 37 x 78 h
Finitura/Finish
Nero a N°406


Art. 1268 Dim.
cm 50 x 48 x 94 h
Finitura/Finish Nero a
N° 406


Art. 93/C Dim.
cm 54 Ø x 75 h
Finitura/Finish Bianco
Deco N° 375


Art. 1265 Dim.
cm 37 Ø x 175 h
Finitura/Finish Nero a
N°406

Page 18/19


Art. 682/G Dim.
cm 111 x 163 h
Finitura/Finish Oro
decape' antico N°438


Art. 454 Dim.
cm 68 x 68 x102 h
Finitura/Finish Oro
decape' antico N° 438


Art. 1248 Dim.
cm . 207 x 157 h
Finitura/Finish Tortora/
bianco N°405
Art. 2105 Dim.
cm 180 x 200 x 36 h
Finitura/Finish Bianco
antico N° 267


Art. 1227 Dim.
cm 66 x 37 x 66 h
Finitura/Finish Bianco
antico N° 267


Art. 925 Dim.
cm 16 Ø x 86 h
Finitura/Finish
Argento ossido N° 2


Art.951/G Dim.
cm 67 x 66 x 100h
Finitura/Finish Bianco
antico N° 267


Art. 1219 Dim.
cm 130 x 56 x 90 h
Finitura/Finish Bianco
antico N° 267


Art. 1277 Dim.
cm 124 x 70 x 74 h
Finitura/Finish Bianco
antico N° 267


Art. 193 Dim.
cm 58 x 60 x 104 h
Finitura/Finish Argento
chiaro N° 169


Art. 1011 Dim.
91 x 107 h Finitura/
Finish Argento chiaro
N° 169


Art. 205 Dim.
cm 22 x 15 x 40 h
Finitura/Finish Bianco
deco N° 375


Art. 1274 Dim. cm
122 x 51 x 239 h
Finitura/Finish
Rovere N° 254


Art. 1275 Dim.
cm 85 x 85 x 73 h
Finitura/Finish Bianco
deco antico N° 389
Art. 6000 Dim. cm
180 x 180- Finitura/
Finish 1


Art. 1128 Dim.
cm 50 x 59 x 100
Finitura/Finish
Nero a N° 406


Art. 951/G Dim.
cm 67 x 66 x100 h
Finitura/Finish
Bianco deco N° 375


Art. 1230 Dim. cm
178 x 57 x 91 h
Finitura/Finish
Grigio antico
N° 302


Art. 1253 Dim.
cm 117 x 147 h
Finitura/Finish
Argento a N° 423


Art. 1263 Dim.
cm 181 x 61 x 90 h
Finitura/Finish Nero a/
bianco N° 428


Art. 1243 Dim.
cm 73 Ø x 100 h
Finitura/Finish Nero a/
argento N° 432


Art. 2030/V Dim.
Cm 35 Ø x 49 h
Finitura/Finish
nero a N° 406


Art. 868/CP Dim.
cm 12 Ø x 25 h
Finitura/Finish
Nero a N° 406


Art. 615/C Dim.
Cm 16 Ø x 36 h
Finitura/Finish
Nero a N° 406


antico casale
dal fascino
country chic


- 1 Page 36-37
- 2 Page 41
- 3 Page 48-49
- 4 Page 47


Divano art. 2112
Poltrona art. 2118
Panchetto art. 2079
Tavolo da salotto art. 5030
Tavolino art. 5022
Specchiera art. 2075/G
Ippocampo art. 449
Lampada art. 574/P
Colonna art. 2072
Piramide ferro art. 2097
Piantana art. 2100

Sofa ref. 2112
Armchair ref. 2118
Stool ref. 2079
Coffee-table ref. 5030
Side-table ref. 5022
Mirror ref. 2075/G
Sea-horse ref. 449
Lamp ref. 574/P
Column ref. 2072
Iron-pyramid ref. 2097
Floor-lamp ref. 2100


< Lampada art. 574/P
Table lamp ref. 574/P

Poltrona art. 2118
Piantana art. 2100
Camino art. 2121
Specchiera art. 2132
Candeliere art. 611/P >
Armchair ref. 2118
Floor lamp ref. 2100
Mantelpiece ref. 2121
Mirror ref. 2132
Candle-holder ref. 611/P


Libreria art. 2129
Poltrona art. 2134
Colonna art. 2072
Piramide art. 2097
Cane art. 707
Scultura art. 145
Candeliere art. 865/C
Bookcase ref. 2129
Armchair ref. 2134
Column ref. 2072
Pyramid ref. 2097
Dog ref. 707
Sculpture ref. 145
Candle-holder ref. 865/C


Candeliere art. 865/C
Sedia art. 2063/P
Vetrina art. 1274
Vaso art. 2030/V
Cornice art. 893/1
Tavolo da pranzo art. 2130
Candle-holder ref. 865/C
Chair ref. 2063/P
Vitrine ref. 1274
Vase ref. 2030/V
Frame ref. 893/1
Dining-table ref. 2130


Tavolo da pranzo art. 2130 >
Dining-table ref. 2130


Cane art. 707
Poltrona art. 2134
Piantana art. 2072/P
Dog ref. 707
Armchair ref. 2134
Floor-lamp ref. 2072/P


Testata letto art. 2115
Sommier art. 2105
Panchetto art. 2095
Lampadario art. 2123
Comodino art. 2074

Headboard ref. 2115
Springbox ref. 2105
Stool ref. 2095
Chandelier ref. 2123
Night-table ref. 2074


Cassettone art. 2128
 Sedia art. 2073
 Lampada art. 278
 Candeliere art. 929/C
 Ippocampo art. 449
 Candeliere art. 1078/CG
 Chest of drawers ref. 2128
 Chair ref. 2073
 Table lamp ref. 278
 Candle-holder ref. 929/C
 Sea-horse ref. 449
 Candle-holder ref. 1078/CG

Candeliere art. 615/C
 Candeliere art. 926/C
 Candeliere art. 2092/C
 Candeliere art. 1078/CG
 Candeliere art. 1016/C
 Candeliere art. 929/C
 Comodino art. 2074
 Sommier art. 2105
 Candle-holder ref. 615/C
 Candle-holder ref. 926/C
 Candle-holder ref. 2092/C
 Candle-holder ref. 1078/CG
 Candle-holder ref. 1016/C
 Candle-holder ref. 929/C
 Night table ref. 2074
 Springbox ref. 2105


Testata letto art. 2114
Sommier art. 2105
Comodino art. 2126
Lampada art. 1242
Cornice art. 893/1
Candeliere art. 865/C

Headboard ref. 2114
Spring-box ref. 2105
Night Table ref. 2126
Table Lamp ref. 1242
Frame ref. 893/1
Candle-holder ref. 865/C


antico casale dal fascino country chic

Page 36/37


Art. 2112 - Dim.
cm 195 x 105 x 85 h
Finitura/Finish Marrone
decape' N° 439


Art. 2118 - Dim.
cm 102 x 105 x 85 h
Finitura/Finish Marrone
Decape' N° 439


Art. 2079 Dim.
cm 40 Ø x 50 h
Finitura/Finish Rovere
N° 254


Art. 5030 Dim.
cm 114 x 74 x 52 h
Finitura/Finish Rovere
decape' chiaro N° 421

Page 36/37


Art. 5022 Dim.
cm 50 x 50 x 60 h
Finitura/Finish
Rovere decapé
chiaro N° 421


Art.2075/G Dim.
cm 130 x 240 h
Finitura/Finish
Argento chiaro
N° 169


Art.449 Dim.
23x13x26 h
Finitura/Finish
Nero a N° 406
Bianco Deco
N° 375


Art. 574/P Dim.
cm 18 Ø x 57 h
Paralume/Shade
Ø cm. 42
Finitura/Finish Oro
decapé N° 113


Art. 2072 Dim.
cm 37 x 37 x 133 h
Finitura/Finish Grigio
antico N° 302


Art. 2097 Dim.
cm 68 h


Art. 2100 Dim.
cm 31 x 31 x 218 h
Paralume cm 60 Ø
Finitura/Finish Rovere
N° 254

Page 38/39


Art. 574/P Dim.
cm 17 Ø x 57 h
Paralume cm 42 Ø
Finitura/Finish
Oro decapé' N° 113


Art. 2118 Dim.
cm 102 x 105 x 85 h
Finitura/Finish Marrone
Decape' N° 439


Art. 2100 Dim.
cm 31 x 31 x 218 h
Paralume cm 60 Ø
Finitura/Finish Rovere
N° 254


Art. 2121 Dim.
cm 143 x 32 x 121 h
Finitura/Finish Bianco
Deco N° 375

Page 38/39


Art. 2132 Dim.
cm 93 x 151 h
Finitura/Finish Bianco
Deco N° 375


Art. 611/P Dim.
cm 15 Ø x 41 h
Finitura/Finish Bianco
Deco N° 375

Page 40/41


Art. 2129 Dim.
cm 160 x 50 x 195 h
Finitura/Finish Marrone
decape' N° 439


Art. 2134 Dim.
cm 100 x 83 x 100 h
Finitura/Finish Decape'
antico N° 415


Art. 2072 Dim.
cm 37 x 37 x 133 h
Finitura/Finish Grigio
antico N° 302


Art. 2097 Dim.
cm 68 h


Art. 707 Dim.
cm 45 x 31 x 79 h
Finitura/Finish
Rovere N° 254


Art. 145 Dim.
cm 20 x 13 x 39 h
Finitura/Finish Nero
a N° 406


Art. 865/C Dim.
cm 35 Ø x 51 h
Finitura/Finish
Bianco deco
N° 375


Art. 865/C Dim.
cm 35 Ø x 51 h
Finitura/Finish Bianco
deco N° 375


Art. 2063/P Dim.
cm 45 x 56 x 93 h
Finitura/Finish
Tinto noce N° 12


Art. 1274 Dim.
cm 122 x 51 x 239 h
Finitura/Finish
Rovere N° 254


Art. 2030/V Dim.
Cm 35 Ø x 49 h
Finitura/Finish
nero a N° 406


Art. 893/1 Dim.
cm 45 x 51 h
Finitura/Finish
Bianco deco N°375


Art. 2130 Dim.
cm 205 x 115 x 75 h
Finitura/Finish Bianco
Deco N° 375/ Piano/Top
Tinto Noce scuro N°425


Art. 2130 Dim.
cm 205 x 115 x 75 h
Finitura/Finish Bianco
Deco N° 375/ Piano/Top
Tinto Noce scuro N°425


Art. 2134 Dim.
cm 100 x 83 x 100 h
Finitura/Finish 'Decapé'
antico N° 415


Art. 707 Dim.
cm 45 x 31 x 79 h
Finitura/Finish Nero a N°
406 o Rovere N° 254


Art. 2072/P Dim.
cm 37 x 37 x 184 h
Paralume/Shade
cm. 57 Ø
Finitura/Finish
Rovere N° 254


Art. 2115 Dim.
cm 210 x 150 h
Finitura/Finish
Oro francese N° 402
Art. 2105 Dim.
cm 180 x 200 x 36h
Finitura/Finish Oro
francese N° 402


Art. 2095 Dim.
cm 51 x 51 x 51 h
Finitura/Finish Nero a
N° 406


Art. 2123 Dim.
cm 120 Ø x 107 h
Finitura/Finish Quercia
argento N°228


Art. 2074 Dim.
cm 44 x 62 x 64 h
Finitura/Finish Nero a
N°406


Art. 2128 Dim.
cm 123 x 52 x 92 h
Finitura/Finish Cenere/
Argento N° 443


Art. 2073 Dim.
cm 48 x 52 x 92 h
Finitura/Finish Grigio
antico N° 302


Art. 278 Dim.
cm 25 Ø x 64 h
Paralume cm 42 Ø
Finitura/Finish Argento
chiaro N° 169


Art. 615/C Dim.
cm 36 h
Finitura/Finish
Rovere/oro N° 263


Art. 929/C Dim.
cm 10 x 10 x 27 h
Finitura/Finish Bianco
deco e giallo N° 376


Art.449 Dim.
23x13x26 h
Finitura/Finish
Nero a N° 406


Art. 1078/CG Dim.
cm 36 h - Finitura/Finish
Grigio antico N° 302


Art. 2092/C Dim.
cm 32 h - Finitura/Finish
Bianco deco N° 375


Art. 1016/C Dim.
cm 37 h - Finitura/Finish
Nero a N° 406


Art. 926/C Dim.
cm 29 h - Finitura/Finish
Bianco deco N°375


Art. 2074 Dim.
cm 62 x 44 x 64 h
Finitura/Finish Nero a
N°406


Art. 2114 Dim.
cm 208 x 163 h
Finitura/Finish
Tortora - Bianco N° 405
Art. 2105 Dim.
cm 180 x 200 x 36h
Finitura/Finish
Tortora - bianco N° 405


Art. 2126 Dim.
cm65 X 40 X 68 H
Finitura/Finish
decapé antico
N°415


Art. 865/C Dim.
cm 35 Ø x 51 h
Finitura/Finish Bianco
deco N° 375


Art. 1242 Dim.
cm 18 Ø x 58 h
Paralume/Shade cm 40
Ø - Finitura/Finish Oro
Antico N° 225


Art. 893/1 Dim.
cm 45 x 51 h
Finitura/Finish
Bianco deco N°375


il classico
nell'arte


Sedia art. 1128
 Scrivania art. 2133
 Lampada art. 585
 Busto art. 205
 Scultura art. 1266
 Chair ref. 1128
 Writing table ref. 2133
 Table lamp ref. 585
 Torso ref. 205
 Sculpture ref. 1266

1 Page 62-63
 2 Page 67
 3 Page 71
 4 Page 79


Divano art. 2107
Tavolo da salotto art. 1155
Busto art. 205
Sofa ref. 2107
Coffee-table ref. 1155
Torso ref. 205

Divano art. 2107
Tavolo da salotto art. 1155
Sofa ref. 2107
Coffee-table ref. 1155


Divano art. 2107
Tavolo da salotto art. 1155
Busto art. 205
Tavolino art. 596
Gufo art. 2139

Sofa ref. 2107
Coffee-table ref. 1155
Torso ref. 205
Side-table ref. 596
Owl ref. 2139


Base tavolo art. 2142
Piano tavolo art. 6011
Sedia art. 339
Scultura art. 1266
Table base ref. 2142 >
Top ref. 6011
Chair ref. 339
Sculpture ref. 1266


Base tavolo art. 2142
Piano tavolo art. 6011
Sedia art. 339
Sculptura art. 1266

Table base ref. 2142
Top ref. 6011
Chair ref. 339
Sculpture ref. 1266


Console art. 2143 >
Console ref. 2143


Sedia art. 1128
Scrivania art. 2133
Lampada art. 585
Scultura art. 1266
Chair ref. 1128
Writing table ref. 2133
Table lamp ref. 585
Sculpture ref. 1266


Sedia art. 1128
Scrivania art. 2133
Lampada art. 585
Sculptura art. 1266

Chair ref. 1128
Writing table ref. 2133
Table lamp ref. 585
Sculpture ref. 1266


< Testata letto art. 1146
 Headboard ref. 1146

Testata letto art. 1133
 Panchetta art. 341/L
 Tavolino art. 1085
 Lampada art. 629
 Headboard ref. 1133
 Bench ref. 341/L
 Side-table ref. 1085
 Table lamp ref. 629


< Testata letto art. 773
Headboard ref. 773

Letto art. 1126
Panchetta art. 697
Comodino art. 533
Lampada art. 431
Bed ref. 1126
Bench ref. 697
Night-table ref. 533
Table lamp ref. 431 >


il classico nell'arte

Page 61


Art. 1128 Dim.
cm 50 x 59 x 100 h
Finitura/finish
Nero a N°406


Art. 2133 Dim.
cm 169 x 92 x 78 h
Finitura/finish Quercia/
argento N° 228


Art. 585 Dim.
cm 19 x 19 x 71 h
Paralume/shade
cm 42 Ø – Finitura/finish
Oro decape' N°113


Art. 205 Dim.
cm 22 x 15 x 40 h
Finitura/finish
Nero a N°406


Art. 1266 Dim.
cm 19 Ø x 43 h Finitura/
finish Legno naturale
N°33

Page 62/63


Art. 2107 Dim.
cm 180 x 90 x 115 h
Finitura/finish
Castagna/oro N°370


Art. 1155 Dim.
cm 125 x 75 x 49 h
Finitura/finish
Nero a N°406


Art. 205 Dim.
cm 40 h
Finitura/finish
Nero a N°406

Page 64/65


Art. 2107 Dim.
cm 180 x 90 x 115 h
Finitura/finish
Castagna/oro N°370


Art. 1155 Dim.
cm 125 x 75 x 49 h
Finitura/finish
Nero a N°406


Art. 205 Dim.
cm 40 h
Finitura/finish
Nero a N°406


Art. 596 Dim.
cm 72 Ø x 71 h
Finitura/finish
Oro N°13


Art. 2139 Dim.
cm 20 Ø x 30 h
Finitura/finish
Ciliegio antico N°416

Page 66/67


Art. 2142 Dim. cm 75 h
Finitura/finish Nero N°26
Art. 6011 Dim.
cm 220 x 110 Spessore/
thickness cm 2
Finitura Mogano /finish
Mahogany


Art. 339 Dim.
cm 55 x 45 x 105 h
Finitura/finish Tinto noce
scuro N°425


Art. 1266 Dim.
cm 19 Ø x 43 h Finitura/
finish Legno natural N°33

Page 68/69


Art. 2142 Dim. cm 75 h
Finitura/finish Nero N°26
Art. 6011 Dim.
cm 220 x 110 Spessore/
thickness cm 2
Finitura Mogano /finish
Mahogany


Art. 339 Dim.
cm 55 x 45 x 105 h
Finitura/finish Tinto noce
scuro N°425


Art. 1266 Dim.
cm 19 Ø x 43 h Finitura/
finish Legno natural N°33


Art. 2143 Dim.
cm 175x60x95 h
Finitura/finish
Oro V N° 398 Piano
marmo Emperador
scuro/Marble top
Emperador dark


Art. 1128 Dim.
cm 50 x 59 x 100 h
Finitura/finish
Nero a N°406


Art. 2133 Dim.
cm 169 x 92 x 78 h
Finitura/finish Quercia/
argento N° 228


Art. 585 Dim.
cm 19 x 19 x 71 h
Paralume/shade
cm 42 Ø – Finitura/finish
Oro decapè' N°113


Art. 1266 Dim.
cm 19 Ø x 43 h Finitura/
finish Legno naturale
N°33


Art. 1128 Dim.
cm 50 x 59 x 100 h
Finitura/finish
Nero a N°406


Art. 2133 Dim.
cm 169 x 92 x 78 h
Finitura/finish Quercia/
argento N° 228


Art. 585 Dim.
cm 19 x 19 x 71 h
Paralume/shade
cm 42 Ø – Finitura/finish
Oro decapè' N°113


Art. 1266Dim.
cm 19 Ø x 43 h Finitura/
finish Legno natural N°33


Art. 1146 Dim.
cm 183 x 103 h
Finitura/finish Policromo
avorio/celeste N°385


Art. 1133 Dim.
cm 224 x 133 h
Finitura/finish Oro
decapè' SF N°380


Art. 341/L Dim.
cm 124 x 40x 40 h
Finitura/finish Grigio
antico N°302


Art. 1085 Dim.
cm 75 Ø x 74 h
Finitura/finish
Nero a/oro N°407


Art. 629 Dim.
cm 20 x 20 x 88 h
Paralume/shade
cm 52 Ø
Finitura/finish Verde
Verde pag N° 310


Art. 773 Dim.
cm 200 x 103 h
Finitura/Finish Bianco
antico e oro N° 382


Art. 1126 Dim.
cm 180 x 210 x 130h
Finitura/finish Rovere
N° 254


Art. 697 Dim.
cm 81 x 49 x 45 h
Finitura/finish
Nero a N°406


Art. 533 Dim.
cm 60 x 37 x 65 h
Finitura/finish
Rovere N° 254


Art. 431 Dim.
cm 18 x 18 x 87
h Paralume/shade
cm 52 Ø Finitura/
finish Bolo-nero-oro
n° 301


dove classico e
moderno si
incontrano


- 1 Page 89
- 2 Page 90
- 3 Page 99
- 4 Page 104-105


Poltrona art. 2134
Scultura art. 133
Tavolino art. 2074
Lampada art. 431
Armchair ref. 2134
Sculpture ref. 133
Side table ref. 2074
Table lamp ref. 431


Poltrona art. 2118
 Divano art. 2112
 Tavolo da salotto art. 2099
 Scultura art. 145
 Tavolino art. 2074
 Lampada art. 431
 Camino art. 343
 Specchiera art. 2070
 Cane art. 707
 Gufo art. 2139
 Piantana art. 2072
 Sedia art. 2131
 Base tavolo art. 2145
 Piano tavolo art. 6000
 < Armchair ref. 2118
 Sofa ref. 2112
 Coffee-table ref. 2099
 Sculpture ref. 145
 Side table ref. 2074
 Table lamp ref. 431
 Mantelpiece ref. 343
 Mirror ref. 2070
 Dog ref. 707
 Owl ref. 2139
 Floor-lamp ref. 2072
 Chair ref. 2131
 Table base ref. 2145
 Top ref. 6000

Divano art. 2112
 Tavolo da salotto art. 2099
 Candeliere art. 865/C
 Gufo art. 2139
 Cane art. 707
 Sofa ref. 2112
 Coffee-table ref. 2099
 Candle-holder ref. 865/C
 Owl ref. 2139
 Dog ref. 707


Poltrona art. 2118
Divano art. 2112
Tavolo da salotto art. 2099
Sculptura art. 145
Libreria art. 2081
Buddha art. 2117
Testa di cavallo art. 988
Piantana art. 2072
Camino art. 343
Specchiera art. 2070
Cane art. 707
Gufo art. 2139
Sedia art. 2131
Base tavolo art. 2145
Piano tavolo art. 6000
Candeliera art. 865/C


Armchair ref. 2118
Sofa ref. 2112
Coffee-table ref. 2099
Sculpture ref. 145
Bookcase ref. 2081
Buddha ref. 2117
Horsehead ref. 988
Floor-lamp ref. 2072
Mantelpiece ref. 343
Mirror ref. 2070
Dog ref. 707
Owl ref. 2139
Chair ref. 2131
Table base ref. 2145
Top ref. 6000
Candle-holder ref. 865/C


Sedia art. 2131
 Base tavolo art. 2145
 Piano tavolo art. 6000
 Candeliere art. 865/C
 Camino art. 343
 Specchiera art. 2070
 Cane art. 707
 Testa di cavallo art. 988
 Gufo art. 2139
 Poltrona art. 2118
 Libreria art. 2081
 Buddha art. 2117
 Piantana art. 2072
 < Chair ref. 2131
 Table base ref. 2145
 Top ref. 6000
 Candle-holder ref. 865/C
 Mantelpiece ref. 343
 Mirror ref. 2070
 Dog ref. 707
 Horsehead ref. 988
 Owl ref. 2139
 Armchair ref. 2118
 Bookcase ref. 2081
 Buddha ref. 2117
 Floor-lamp ref. 2072

Sedia art. 2131
 Base tavolo art. 2145
 Piano tavolo art. 6000
 Candeliere art. 865/C
 > Chair ref. 2131
 Table base ref. 2145
 Top ref. 6000
 Candle-holder ref. 865/C


< Tavolo art. 2135
Panchetto art. 2079
Table ref. 2135
Stool ref. 2079

Tavolo art. 2135
Panchetto art. 2079
Poltrona art. 2134 >
Table ref. 2135
Stool ref. 2079
Armchair ref. 2134


Console con lavabo art. 2144
 Set asciugamani art. 70002
 Console with wash basin ref. 2144
 Towel set ref. 70002

- Console con lavabo art. 2144
- Specchiera art. 2136/P
- Specchiera art. 2138
- Ippocampo art. 449
- Set asciugamani art. 70002
- Poltrona art. 1009/G
- Panchetto art. 1010/G
- Tavolino art. 2074
- Lampada art. 678
- Console with wash basin ref. 2144
- Mirror ref. 2136/P
- Mirror ref. 2138
- Seahorse ref. 449
- Towel set ref. 70002
- Armchair ref. 1009/G
- Footstool ref. 1010/G
- Side table ref. 2074
- Table lamp ref. 678


Console con lavabo art. 2144
Specchiera art. 2136/P
Specchiera art. 2138
Ippocampo art. 449
Set asciugamani art. 70002
Poltrona art. 1009/G
Panchetto art. 1010/G
Tavolino art. 2074
Lampada art. 678

Console with wash basin ref. 2144
Mirror ref. 2136/P
Mirror ref. 2138
Seahorse ref. 449
Towel set ref. 70002
Armchair ref. 1009/G
Footstool ref. 1010/G
Side table ref. 2074
Table lamp ref. 678


Testata letto art. 2114
 Set biancheria letto con copripiumino art. 70001
 Lampada art. 2086/G
 Headboard ref. 2114
 Bed linen set with duvet cover art. 70001
 Lamp ref. 2086/G

Sommier art. 2105
 Set biancheria letto con copripiumino art. 70001
 Cassettone art. 2128
 Candeliere art. 93/C
 Portaritratto art. 634/PO
 Springbox ref. 2105
 Bed linen set with duvet cover art. 70001
 Chest of drawers ref. 2128
 Candle holder ref. 93/C
 Picture frame ref. 634/PO


Testata letto art. 2114
Sommier art. 2105
Set biancheria letto con copripiumino art. 70001
Lampada art. 2086/G
Sculptura art. 145
Cassettone art. 2128
Candeliere art. 93/C
Portaritratto art. 634/PO
Cornice art. 265/P
Poltrona art. 1009/G

Headboard ref. 2114
Springbox ref. 2105
Bed linen set with duvet cover art. 70001
Lamp ref. 2086/G
Sculpture ref. 145
Chest of drawers ref. 2128
Candle holder ref. 93/C
Picture frame ref. 634/PO
Frame ref. 265/P
Armchair ref. 1009/G


Console con lavabo art. 2127
 Specchiera art. 689
 Scultura art. 972
 Set asciugamani art. 70002
 Console with wash basin ref. 2127
 Mirror ref. 689
 Sculpture ref. 972
 Towel set ref. 70002

Console con lavabo art. 2127
 Specchiera art. 689
 Scultura art. 972
 Lampadario art. 94
 Console with wash basin ref. 2127
 Mirror ref. 689
 Sculpture ref. 972
 Chandelier ref. 94


dove classico e moderno si incontrano

Page 88/89


Art. 2134 Dim.
cm 100 x 83 x 100 h
Finitura/finish Decape'
antico N° 415


Art. 133 Dim.
cm 68 h
Finitura/finish
Nero a N°406


Art. 2074 Dim.
cm 62 x 44 x 64 h
Finitura/finish Bianco
Deco N°375


Art. 431 Dim.
cm 18 x 18 x 87 h
Paralume/shade cm 52Ø
Finitura/finish Bianco
deco antico N° 389

Page 90


Art. 2118 Dim.
cm 102 x 105 x 85 h
Finitura/finish Marrone
Decape' N° 439


Art. 2112 Dim.
cm 195 x 105 x 85h
Finitura/finish Marrone
decape' N° 439


Art. 2099 Dim.
cm 120 x 100 x 50 h
Finitura/finish Marrone
decape' N° 439


Art. 145 Dim.
cm 20 x 13 x 39 h
Finitura/finish Legno
naturale N°33


Art. 2074 Dim.
cm 62 x 44 x 64 h
Finitura/finish Bianco
Deco N°375

Page 90


Art. 431 Dim.
cm 18 x 18 x 87 h
Paralume/shade cm 52Ø
Finitura/finish Bianco
deco antico N° 389


Art. 343 Dim.
cm 145 x 27 x 120 h
Finitura/finish Bianco
deco N°375


Art. 2070 Dim.
cm 85 x 106 h
Finitura/finish
Bianco deco
N°375


Art. 707 Dim.
cm 31 x 45 x 79 h
Finitura Nero a N° 406


Art. 2139 Dim.
cm 20 Ø x 30 h Finitura/
finish Ciliegio antico
N°416


Page 90


Art. 2072 Dim.
cm 37 Ø x 250 h
Paralume/shade
cm 108 Ø Finitura/finish
Nero a N° 406


Art. 2131 Dim.
cm 44 x 51 x 101 h
Finitura/finish
Rovere N°254


Art. 2145 Dim.
cm 73 h
Finitura/finish
Nero a N° 406
Art. 6000 Dim.
cm 204 x 104 x 4 h

Page 91


Art. 2112 Dim.
cm 195 x 105 x 85h
Finitura/finish Marrone
decape' N° 439


Art. 2099 Dim.
cm 120 x 100 x 50 h
Finitura/finish Marrone
decape' N° 439


Art. 865/C Dim.
cm 35 Ø x 51 h
Base cm 18 Ø
Finitura/finish Nero a
N°406


Art. 2139 Dim.
cm 20 Ø x 30 h Finitura/
finish Ciliegio antico
N°416


Art. 2118 Dim.
cm 102 x 105 x 85 h
Finitura/finish Marrone
Decape' N° 439


Art. 2112 Dim.
cm 195 x 105 x 85 h
Finitura/finish Marrone
decape' N° 439


Art. 2099 Dim.
cm 120 x 100 x 50 h
Finitura/finish Marrone
decape' N° 439


Art. 2081 Dim.
cm 192 x 58 x 195 h
Finitura/finish
Nero a N° 406


Art. 2117 Dim.
cm 34 x 32 h
Finitura/finish
Oro N°13


Art. 988 Dim.
cm 27 x 18 x 35 h
Finitura/finish
Nero a N° 406


Art. 2072 Dim.
cm 37 Ø x 250 h
Paralume/shade
cm 108 Ø Finitura/finish
Nero a N° 406


Art. 343 Dim.
cm 145 x 27 x 120 h
Finitura/finish Bianco
deco N°375


Art. 2070 Dim.
cm 85 x 106 h
Finitura/finish
Bianco deco
N°375


Art. 707 Dim.
cm 31 x 45 x 79 h
Finitura Nero a
N° 406


Art. 2139 Dim.
cm 20 Ø x 30 h
Finitura/finish
Ciliegio antico
N°416


Art. 2131 Dim.
cm 44 x 51 x 101 h
Finitura/finish
Rovere N°254


Art. 2145 Dim.
cm 73 h
Finitura/finish
Nero a N° 406
Art. 6000 Dim.
cm 204 x 104 x 4 h


Art. 865/C Dim.
cm 35 Ø x 51 h
Base cm 18 Ø
Finitura/finish Nero a
N°406


Art. 2131 Dim.
cm 44 x 51 x 101 h
Finitura/finish
Rovere N°254


Art. 2145 Dim.
cm 73 h
Finitura/finish
Nero a N° 406
Art. 6000 Dim.
cm 204 x 104 x 4 h


Art. 865/C Dim.
cm 35 Ø x 51 h
Base cm 18 Ø
Finitura/finish Nero a
N°406


Art. 343 Dim.
cm 145 x 27 x 120 h
Finitura/finish Bianco
deco N°375


Art. 2070 Dim.
cm 85 x 106 h
Finitura/finish
Bianco deco
N°375


Art. 2139 Dim.
cm 20 Ø x 30 h
Finitura/finish
Ciliegio antico
N°416


Art. 988 Dim.
cm 27 x 18 x 35 h
Finitura/finish
Nero a N° 406


Art. 2118 Dim.
cm 102 x 105 x 85 h
Finitura/finish Marrone
Decape' N° 439


Art. 2081 Dim.
cm 192 x 58 x 195 h
Finitura/finish
Nero a N° 406


Art. 2117 Dim.
cm 34 x 32 h
Finitura/finish
Oro N°13


Art. 2072 Dim.
cm 37 Ø x 250 h
Paralume/shade
cm 108 Ø
Finitura/finish
Nero a N° 406

dove classico e moderno si incontrano

Page 95


Art. 2131 Dim.
cm 44 x 51 x 101 h
Finitura/finish
Rovere N°254


Art. 2145 Dim.
cm 73 h
Finitura/finish
Nero a N° 406
Art. 6000 Dim.
cm 204 x 104 x 4 h


Art. 865/C Dim.
cm 35 Ø x 51 h
Base cm 18 Ø
Finitura/finish Nero a
N°406

Page 96/97


Art. 2135 Dim.
cm 123 x 68 x 78 h
Finitura/finish Quercia/
argento N°228


Art. 2079 Dim.
cm 40 Ø x 50 h
Finitura/finish Tinto noce
scuro N°425


Art. 2134 Dim.
cm 100 x 83 x 100 h
Finitura/finish Decape'
antico N° 415

Page 98/99


Art. 2144 Dim.
cm 160 x 58 x 97 h
Finitura/finish Lacca
Bianca N° 436


Art. 70002
Set asciugamani lino
mani + ospite
Linen hand and guest
towel set


Art. 2136/P Dim.
cm 70 x 86 h
Finitura/finish Lacca
Bianca N° 436


Art. 2138 Dim.
cm 21 x 38 h
Finitura/finish Oro
francese N°402

Page 98/99


Art. 449 Dim.
cm 23 x 13 x 26 h
Finitura/finish
Bianco deco N°375


Art. 1009/G Dim.
cm 95 x 105 x 106 h
Finitura/finish Lacca
Bianca N° 436


Art. 1010/G Dim.
cm 97 x 63 x 50 h -
Finitura/finish Lacca
bianca N° 436


Art. 2074 Dim.
cm 62 x 44 x 64 h
Finitura/finish Bianco
Deco N°375


Art. 678 Dim.
cm. 20 x 20 x 69 h
Paralume/Shade
cm 38 x 38 Finitura/
finish Policromo N°27
con veste rossa/with red
jacket

Page 100/101


Art. 2144 Dim.
cm 160 x 58 x 97 h
Finitura/finish Lacca
Bianca N° 436


Art. 2136/P Dim.
cm 70 x 86 h
Finitura/finish Lacca
Bianca N° 436


Art. 2138 Dim.
cm 21 x 38 h
Finitura/finish Oro
francese N°402


Art. 449 Dim.
cm 23 x 13 x 26 h
Finitura/finish
Bianco deco N°375


Art. 70002
Set asciugamani lino
mani + ospite
Linen hand and guest
towel set


Art. 1009/G Dim.
cm 95 x 105 x 106 h
Finitura/finish Lacca
Bianca N° 436


Art. 1010/G Dim.
cm 97 x 63 x 50 h -
Finitura/finish Lacca
bianca N° 436


Art. 2074 Dim.
cm 62 x 44 x 64 h
Finitura/finish Bianco
Deco N°375


Art. 678 Dim.
cm. 20 x 20 x 69 h
Paralume/Shade
cm 38 x 38 Finitura/
finish Policromo N°27
con veste rossa/with red
jacket


Art. 2114 Dim. cm 208 x
163 h - Finitura/finish Grigio
soleil/argento N° 445


Art. 2105 Dim.
cm 200 x 200 x 36h
Finitura/finish Grigio soleil/
argento N°445

Art. 70001 Set
biancheria letto con
copripiumino /Bed linen
set with duvet cover


Art. 2086/G Dim.
cm 117 h
Paralume/Shade
cm. 52 Ø
Finitura/finish Bianco
deco/grigio N° 390


Art. 2128 Dim.
cm 132 x 52 x 92 h
Finitura/finish Cenere/
argento N°443


Art.93/C Dim.
cm 54 Ø x 75 h
Finitura/Finish Bianco
deco N° 375


Art. 634/PO Dim.
cm 40 x 38 h Finitura/
finish Argento chiaro
N°169


Art. 2114 Dim. cm 208 x
163 h - Finitura/finish Grigio
soleil/argento N° 445


Art. 2105 Dim.
cm 200 x 200 x 36h
Finitura/finish Grigio soleil/
argento N°445

Art. 70001 Set
biancheria letto con
copripiumino /Bed linen
set with duvet cover


Art. 2086/G Dim.
cm 117 h
Paralume/shade cm 52 Ø
Finitura/finish Bianco
deco/grigio N° 390


Art. 145 Dim.
cm 20 x 13 x 39 h
Finitura/finish Legno
naturale N°33


Art. 2128 Dim.
cm 132 x 52 x 92 h
Finitura/finish Cenere/
argento N°443


Art.93/C Dim.
cm 54 Ø x 75 h
Finitura/Finish Bianco
deco N° 375


Art. 634/PO Dim.
cm 40 x 38 h Finitura/
finish Argento chiaro
N°169


Art. 1009/G Dim.
cm 95 x 105 x 106 h
Finitura/finish Lacca
Bianca N° 436


Art. 2127
cm 118 x 62 x 85 h
Finitura/finish Bordeaux/
argento N° 444


Art. 689
cm 95 x 137 h - Finitura/
finish Bordeaux/argento
N° 444


Art. 972 Dim.
cm 81 h
Finitura/finish Argento/
mecca N°37


Art.94 Dim.
cm 70 Ø x 83 h
Finitura/finish Tortora/
bianco N°405


LOFTS

loft
dal calore
senza tempo


- 1 Page 122
- 2 Page 118
- 3 Page 125
- 4 Page 128-129

- Console art. 2120
- Specchiera art. 2132
- Sedia art. 2089
- Candeliere art. 611/P
- Ippocampo art. 449
- Console ref. 2120
- Mirror ref. 2132
- Chair ref. 2089
- Candle-holder ref. 611/P
- Seahorse ref. 449


Tavolo art. 1261
 Lanterna art. 2122
 Sedia art. 2058
 Colonna art. 2072
 Scultura art. 145
 Busto art. 205
 Console art. 2120
 Specchiera art. 2132
 Sedia art. 2089
 Candelieri art. 611/P
 Ippocampo art. 449
 < Dining-table ref. 1261
 Lantern ref. 2122
 Chair ref. 2058
 Column ref. 2072
 Sculpture ref. 145
 Torso ref. 205
 Console ref. 2120
 Mirror ref. 2132
 Chair ref. 2089
 Candle-holder ref. 611/P
 Seahorse ref. 449

Piano tavolo art. 6000 >
 Wooden Top ref. 6000 >


< Piano tavolo art. 6000
Wooden top ref. 6000

Sedia art. 2058 >
Chair ref. 2058


- Poltrona art. 2110
- Tavolo da salotto art. 2119
- Piantana art. 2072/P
- Divano art. 2112
- Flambeau art. 865/C
- Camino art. 2121
- Busto art. 205
- Candeliere art. 2092/C
- Candeliere art. 926/C
- Armchair ref. 2110
- Coffee-table ref. 2119
- Floor lamp ref. 2072/P
- Sofa ref. 2112
- Candle-holder ref. 865/C
- Mantelpiece ref. 2121
- Torso ref. 205
- Candle-holder ref. 2092/C
- Candle-holder ref. 926/C


Poltrona art. 951
 Scrivania art. 2133
 Cornice art. 2096
 Armchair ref. 951
 Writing desk ref. 2133
 Frame ref. 2096

Lampada art. 1242
 Sedia art. 193
 Cornice art. 2096
 Tavolino art. 5008
 Colonna con vaso art. 1062
 Cornice art. 893/1
 Cornice art. 2027/P
 Piedistallo art. 2071/P
 Table-lamp ref. 1242
 Chair ref. 193
 Frame ref. 2096
 Side-table ref. 5008
 Column with vase ref. 1062
 Frame ref. 893/1
 Frame ref. 2027/P
 Picture stand ref. 2071/P


Console Lavabo art.2141
Specchiera art. 2136
Cane art. 707
Tavolino art. 2074
Lampada art. 567
Set asciugamani art. 70002
Console with wash basin ref.2141 >
Mirror ref. 2136
Dog ref. 707
Side table ref. 2074
Lamp ref. 567
Towel set ref. 70002


Letto art. 441/1
Piantana art. 2072
Panchetto art. 2095
Poltrona art. 2134
Armadio art. 2104
Comodino art. 2074
Lampada art. 574/P

Bed ref. 441/1
Floor-lamp ref. 2072
Stool ref. 2095
Armchair ref. 2134
Wardrobe ref. 2104
Night-table ref. 2074
Lamp ref. 574/P


Cassettone art. 2116
Specchiera art. 1001
Chest of drawers ref. 2116
Mirror ref. 1001

Letto art. 441/1
Comodino art. 2074
Lampada art. 574/P
Bed ref. 441/1
Night-table ref. 2074
Table -lamp ref. 574/P


Testata letto art. 2114/P
Sommier art. 2105/P
Lampada art. 580
Poltrona art. 2118
Piantana art. 2072/P
Specchiera art. 2035
Tavolino art. 5022
Candeliere art. 865/C
Specchiera art. 2070
Lampadario art. 2140

Headboard ref. 2114/P
Spring box ref. 2105/P
Table lamp ref. 580
Armchair ref. 2118
Floor lamp ref. 2072/P
Mirror ref. 2035
Side table ref. 5022
Candle-holder ref. 865/C
Mirror ref. 2070
Chandelier ref. 2140


Console lavabo art. 2127
Specchiera art. 689
Specchiera da appoggio art. 1156
Cane art. 707
Candeliere art. 615/C
Mobile art. 1274/B
Console with wash basin ref. 2127
Mirror ref. 689
Stand mirror ref. 1156
Dog ref. 707
Candle-holder ref. 615/C
Side-board ref. 1274/B


loft dal calore senza tempo

Page 117


Art. 2120 Dim.
cm 139 x 52 x 86 h
Finitura/Finish Bianco
Deco N°375 Piano/Top
finitura/finish Mogano


Art. 2132 Dim.
cm 93 x 151 h
Finitura/Finish Bianco Deco
N° 375


Art. 2089 Dim.
cm 49 x 54 x 100 h
Finitura/finish Bianco
deco N° 375


Art. 611/P Dim.
cm 16 Ø x 42 h
Finitura/finish Bianco
deco N° 375


Art. 449 Dim.
cm 23 x 13 x 26 h
Finitura/finish
Bianco deco N°375

Page 118/119


Art. 2058 Dim.
cm 48 x 54 x 94 h
Finitura/finish Grigio
antico N° 302


Art. 2072 Dim.
cm 37 x 37 x 133 h
Finitura/Finish Bianco
Deco N° 375


Art. 145 Dim.
cm 20 x 13 x 39 h
Finitura/finish Nero
a N°406


Art. 205 Dim.
cm 22 x 15 x 40 h
Finitura/Finish Nero
a N° 406


Art. 2120 Dim.
cm 139 x 52 x 86 h
Finitura/Finish Bianco
Deco N°375 Piano/Top
finitura/finish Mogano


Art. 2132 Dim.
cm 93 x 151 h
Finitura/Finish
Bianco Deco
N° 375

Page 118/119


Art. 2089 Dim.
cm 49 x 54 x 100 h
Finitura/finish Bianco
deco N° 375


Art. 611/P Dim.
cm 16 Ø x 42 h
Finitura/finish Bianco
deco N° 375


Art. 449 Dim.
cm 23 x 13 x 26 h
Finitura/finish
Bianco deco N°375


Art. 2122 Dim.
cm 64 Ø x 100 h
Finitura/finish
nero a N° 406

Page 120/121


Art. 1261 Dim.
cm 226 x 112 x 75 h
Finitura/Finish Bianco
Deco N°375
Art. 6000 Dim. cm 225 x
112 – Finitura/Finish 1


Art. 2058 Dim.
cm 48 x 54 x 94 h
Finitura/Finish Grigio
antico N°352


Page 122/123


Art. 2112 Dim.
cm 195 x 105 x 85 h
Finitura/finish Marrone
decapé N° 439


Art. 865/C Dim.
cm . 35 Ø x 51 h
Base cm 18 Ø
Finitura/finish
Bianco deco
N°375


Art. 2121 Dim.
cm 143 x 32 x 121 h
Finitura/finish Bianco
deco N° 375


Art. 205 Dim.
cm 15 x 8 x 32 h
Finitura/Finish Bianco
deco N° 375


Art. 2092/C Dim.
cm 32 h –
Finitura/finish
Bianco deco
N° 375


Art. 2110 Dim.
cm 78 x 68 x 116 h
Finitura/Finish Tinto noce
scuro N° 425


Art. 2119 Dim.
cm 125 x 90 x 49 h
Finitura/Finish Oro
francese N°402 Piano
marmo/Marble top


Art. 2072/P Dim.
cm 37 Ø x 185 h
Paralume cm 57 Ø –
Finitura/Finish Nero a
N° 406


Art. 926/C Dim.
cm 29 h – Finitura/finish
Bianco deco N° 375


Art. 951 Dim.
cm 67 x 66 x 95 h
Finitura/Finish Bianco
Deco N° 375


Art. 2133 Dim.
cm 169 x 92 x 78 h
Finitura/Finish Quercia/
argento N° 228


Art. 2096 Dim.
cm 40 x 50 h
Finitura/finish
nero a N° 406


Art. 2071/P Dim.
cm 35 x 15 x 58 h
Finitura /Finish Nero a
N° 406


Art. 1242 Dim.
cm 18 Ø x 58 h
Paralume cm 40 Ø
Finitura/Finish
Oro N° 13


Art. 193 Dim.
cm 58 x 60 x 104 h
Finitura/Finish Rovere
N°254


Art. 1062 Dim.
cm 36 x 36 x 159 h
Finitura/finish
nero a N° 406


Art. 893/1 Dim.
cm 45 x 51 h
Finitura/finish grigio
antico N° 302
e bianco deco
N° 375


Art. 2027/P Dim.
cm 47 x 71 h
Finitura/finish
nero a N° 406


Art. 5008 Dim.
cm 63 x 45 x 74 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 2141 Dim.
cm 112 x 50 x 85,5 h
Finitura/finish
Nero a N° 406
Art. 2136 Dim.
cm 84 x 114 h
Finitura/finish
Nero a N° 406


Art. 707 Dim.
cm 45 x 31 x 79 h
Finitura/Finish
Nero a N° 406


Art. 2074 Dim.
cm 62 x 44 x 64 h
Finitura/Finish Nero a
N°406


Art. 567 Dim.
cm 19 x 19 x 70 h
Paralume/shade cm 42Ø
Finitura/finish Argento
chiaro N°169


Art. 70002
Set asciugamani lino
mani + ospite
Linen hand and guest
towel set

loft dal calore senza tempo

Page 128/129


Art. 441/1 Dim.
cm 214 x 211 x 240 h
Finitura/Finish Tortora/
bianco N° 405


Art. 2072 Dim.
cm 37 x 37 x 250 h
paralume/shade cm 108
Ø – Finitura/finish nero a.
N° 406


Art. 2095 Dim.
cm 51 x 51 x 51 h
Finitura/Finish Nero a
N° 406


Art. 2134 Dim.
cm 100 x 83 x 100 h
Finitura/Finish 'Decape'
antico N° 415

Page 128/129


Art. 2104 Dim.
cm 230 x 68 x 240 h
Finitura/finish
ciliegio antico N° 416


Art. 2074 Dim.
cm 62 x 44 x 64 h
Finitura/Finish Nero a
N° 406


Art. 574/P Dim.
cm 17 Ø x 57 h
Paralume/Shade 42 Ø
Finitura/finish oro decapé
N° 113


Page 130/131


Art. 2116 Dim.
cm 136 x 62 x 87 h
Finitura/Finish Decape'
antico N° 415


Art. 1001 Dim.
cm 95 x 127 Finitura/
Finish Oro Decape' SF
N° 380


Art. 441/1 Dim.
cm 214 x 211 x 240 h
Finitura/Finish Tortora/
bianco N° 405


Art. 2074 Dim.
cm 44 x 62 x 64 h
Finitura/Finish Nero a
N° 406


Art. 574/P Dim.
cm 17 Ø x 57 h
Paralume cm 42 Ø
Finitura/Finish Oro
decape' N° 113


Art. 2114/P Dim.
cm 120 x 140 h Finitura/
Finish Argento soleil
decape' N° 434
Art. 2105/P Dim.
cm 90 x 200 x 36 h
Finitura/Finish Argento
soleil decape' N° 434


Art. 580 Dim. 18 Ø x
74 h / Paralume/Shade
cm 42Ø Finitura/Finish
Bianco deco N° 375


Art. 2118 Dim.
cm 102 x 105 x 85 h
Finitura/Finish Marrone
decape' N° 439


Art. 865/C Dim.
cm . 35 Ø x 51 h
Base cm 18 Ø
Finitura/finish
Bianco deco N°375


Art. 2070 Dim.
cm 85 x 106 h
Finitura/finish bianco
deco N° 375


Art. 2072/P Dim.
cm 37 Ø x 185 h
Paralume cm 57 Ø –
Finitura/Finish Nero a
N° 406


Art. 2035 Dim.
cm 128 x 179 – Finitura/
Finish Oro N° 13


Art. 5022 Dim.
cm 50 x 50 x 60 h
Finitura/Finish Rovere
decapato N° 421


Art. 2140 Dim.
cm 110 Ø x 70 h


Art. 689 Dim.
cm 95 x 137 h
Finitura/Finish Bordeaux
argento N° 444
Art. 2127 Dim.
cm 118 x 62 x 85 h
Finitura/Finish Bordeaux
argento N° 444


Art. 1156 Dim.
cm 57 x 62h Finitura/
Finish Bianco Deco N°
375


Art. 707 Dim.
cm 45 x 31 x 79 h
Finitura Nero a N° 406


Art. 615/C Dim.
cm 36 h
Finitura/finish Grigio
antico N° 302


Art. 1274/B Dim.
cm 122 x 51 x 90 h
Finitura/Finish
Rovere N° 254


stile classico
ed archeologia
industriale


- 1 Page 149
- 2 Page 150-151
- 3 Page 153
- 4 Page 159


Specchiera art.1011
 Scultura art. 205
 Lampada art. 1242
 Console art. 731
 Cane art. 707
 Mirror ref. 1011
 Torso ref. 205
 Table lamp ref. 1242
 Console ref. 731
 Dog ref. 707

Specchiera art. 1253
 Candeliere art.93/C
 Candeliere art. 1166/C
 Portaritratti art. 634/P
 Console art. 1230
 Candeliere art. 1078/CG
 Cane art. 707
 Mirror ref. 1253
 Candle-holder ref. 93/C
 Candle-holder ref. 1166/C
 Picture-frame ref. 634/P
 Console ref. 1230
 Candle-holder ref. 1078/CG
 Dog ref. 707


Tavolino art. 1251
Lampada art. 1242
Scultura art. 145
Side-table ref. 1251
Table lamp ref. 1242
Sculpture ref. 145

Specchiera art. 1108
Sedia art. 892/G
Lampada art. 567
Console art. 1230
Mirror ref. 1108
Armchair ref. 892/G
Table-lamp ref. 567
Console ref. 1230


Base tavolo art. 1012 con piano art. 6010
 Sedie art. 2063/P
 Lampadario art. 1036/M
 Candeliere art. 1166/C con scartoccio
 Table base ref. 1012 with top ref. 6010
 Chair ref. 2063/P
 Chandelier ref. 1036/M
 Candle-holder ref. 1166/C with glass-chimney

Base tavolo Art. 204 con piano tavolo art.6003
 Sedie art. 2063/P
 Lampadario art. 1036/M
 Candeliere art. 1166/C con scartoccio
 Colonna art. 1062/C
 Flambeau art. 93/C
 Table base ref. 204 with wooden top ref. 6003
 Chair ref. 2063/P
 Chandelier ref. 1036/M
 Candle-holder ref. 1166/C with glass-chimney
 Column ref. 1062/C
 Candle-holder ref. 93/C


Piantana art. 2072
Poltrona art. 1200
Tavolino da salotto art. 1247
Divano art. 1104
Colonna art. 1062/C
Busto art. 241
Testa di cavallo art. 988
Candeliere art. 1166/C con scartoccio
Tavolino art. 2084/G
Candelieri sul tavolino:
art. 2086/CP, art. 2092/C, art. 928/C, art. 615/C, art.
1166/C, art. 868/CP, art. 925/C, art. 919/C, art. 609/C,
art. 1054/C, art. 1078/CP

Floor-lamp ref. 2072
Armchair ref. 1200
Coffee-table ref. 1247
Sofa ref. 1104
Column ref. 1062/C
Torso ref. 241
Horse-head ref. 988
Candle-holder ref. 1166/C with glass-chimney
Side-table ref. 2084/G
Candle-holders on the side-table:
ref. 2086/CP, ref. 2092/C, ref. 928/C, ref. 615/C, ref.
1166/C, ref. 868/CP, ref. 925/C, ref. 919/C, ref. 609/C,
ref. 1054/C, ref. 1078/CP


Lanterna art. 1208
 Divano art. 1104
 Tavolino da salotto art. 1247
 Lanterna ref. 1208 with shades
 Sofa ref. 1104
 Coffee-table ref. 1247

Piantana art. 2072
 Tavolino da salotto art. 1247
 Poltrona art. 1200
 Busto art. 241
 Colonna art. 1062/C
 Floor-lamp ref. 2072
 Coffee-table ref. 1247
 Armchair ref. 1200
 Torso ref. 241
 Column ref. 1062/C


Tavolino art. 2074
 Libreria art. 1239
 Testa di cavallo art. 988
 Busto art. 205
 Candeliere art. 2092/C
 Candeliere art. 615/C
 Poltrona art. 1200
 Side-table ref. 2074
 Bookcase ref. 1239
 Horse-head ref.988
 Torso ref. 205
 Candle-holder ref. 2092/C
 Candle-holder ref. 615
 Armchair ref. 1200

Poltrona art. 1009/G
 Panchetto art. 1010/G
 Tavolino art. 1251
 Lampada art. 1242
 Scultura art. 145
 Armchair ref. 1009/G
 Foot-stool ref. 1010/G
 Side-table ref. 1251
 Table-lamp ref. 1242
 Sculpture ref. 145


Sedia art. 339
Panchetto art. 2079
Base tavolo art. 1012 con piano art. 6010
Lampada art. 278
Libreria art. 1249
Busto art. 205
Console art. 731
Candeliere art. 2092/C
Candeliere art. 2086/CP

*Chair ref. 339
Stool ref. 2079
Table base ref. 1012 with top ref. 6010
Table lamp ref. 278
Bookcase ref. 1249
Torso ref. 205
Console ref. 731
Candle-holder ref. 2092/C
Candle-holder ref. 2086/CP*


Base tavolo art. 1012
Piano tavolo art. 6010
Sedia art. 339
Table base ref. 1012
Table Top ref. 6010
Chair ref. 339

Panchetto art. 2079
Stool ref. 2079


stile classico ed archeologia industriale

Page 144/145


Art. 1011 Dim.
cm 91x107 h
Finitura/Finish Oro
Decape' SF N°380


Art. 205 Dim.
cm 22 x 15 x 40 h
Finitura/Finish Legno
naturale N°33


Art. 1242 Dim.
cm 18 Ø x 58 h
Paralume/Shade
cm 40 Ø
Finitura/Finish
Oro antico N°225


Art. 731 Dim.
cm 122x53x88 h
Finitura/Finish Lacca nera
N°435


Art. 707
Dim. cm 31x45x79 h
Finitura/Finish Bianco
deco N°375
Nero a N° 406

Page 144/145


Art. 1253 Dim.
cm 117x147 h
Finitura/Finish
Argento a N°423


Art.93/C Dim.
cm 54 Ø x 75 h Finitura/
Finish Grigio antico
N°302


Art. 1166/C Dim.
cm 10 h Finitura/Finish
Nero a N°406


Art. 634/P Dim.
cm 31x47 h
Finitura/Finish
Nero a N°406


Art. 1230 Dim.
cm 178x57x91 h
Finitura/Finish Lacca
Bianca N°436


Art. 1078/CG Dim.
cm 17 Ø x 36 h
Finitura/Finish
Nero a N°406

Page 146


Art. 1251 Dim.
cm 71 Ø x 70 h
Finitura/Finish Ciliegio
antico N° 416


Art. 1242 Dim.
cm 57 h Finitura/Finish
Oro antico N°225


Art. 145 Dim.
cm 20 x 13 x 39 h
Finitura/Finish Legno
naturale N°33

Page 147


Art. 1108 Dim.
cm 83 x 180 h
Finitura/Finish
Oro N°13


Art. 892/G Dim.
cm 66 x 64 x 104 h
Finitura/Finish
Oro antico N°225


Art. 567 Dim.
cm 19 x 19 x 70 h
Paralume/shade cm 42
Ø Finitura/Finish Argento
Chiaro N° 169


Art. 1230 Dim.
cm 178x57x91 h
Finitura/Finish Lacca
Bianca N°436


Art. 1012 Dim.
cm 83 Ø x 75 h Finitura/
Finish Tinto noce scuro
N°425
Art. 6010 Dim.
cm 170 Ø (con prolunga/
with lengthening cm
170x230) – Finitura/Finish
Tinto noce scuro N°425


Art. 2063/P Dim.
cm 46 x 56 x 93 h
Finitura/Finish Lacca
nera N° 435


Art. 1036/M Dim.
cm 114 Ø x 114 h
Finitura/Finish Oro soleil
N° 326


Art. 1166/C Dim.
cm 10 h Finitura/Finish
Bianco deco N°375


Art. 204 Dim.
cm 73 x 28 x 74 h (base/
table base) – Finitura/
finish Nero a N°406
Art. 6003 Dim.
cm 200 x 100 – Finitura/
finish Nero a N° 406


Art. 1062/C Dim.
cm 36 x 36 x100 h
Finitura/finish Nero a
N°406


Art.93/C Dim.
cm 54 Ø x 75 h Finitura/
Finish Grigio antico
N°302


Art. 2063/P Dim.
cm 46 x 56 x 93 h
Finitura/Finish Lacca
nera N° 435


Art. 1036/M Dim.
cm 114 Ø x 114 h
Finitura/Finish Oro soleil
N° 326


Art. 2072 Dim.
cm 37 Ø x 250 h
Paralume/shade
cm 108 Ø – Finitura/finish
Nero a N° 406


Art. 1200 Dim.
cm 127 x 90 x 94 h
Finitura/finish Rovere
N°254


Art. 1247 Dim.
cm 135 x 102 x 49 h
Finitura/finish Nero a
N°406


Art. 1104 Dim.
cm 210 x 85 x 95 h
Finitura/finish Rovere
N°254


Art. 241
Dim. cm 40 x 30 x64h
Finitura/finish Nero a
N°406


Art. 988 Dim.
cm 27 x 18 x 35 h
Finitura/finish
Nero a N°406


Art. 1166/C Dim.
cm 10 h
Finitura/Finish
Bianco deco N°375


Art. 2084/G Dim.
cm 121 x 65 x 80 h
Finitura/finish Nero a
N°406


Art. 2086/CP Dim.
cm 50
Finitura/finish Nero a
N°406


Art. 928/C Dim.
cm 25 h –
Finitura/finish
Ciliegio/oro N°107


Art. 868/CP Dim.
cm 25 h -
Finitura/finish
Nero a N°406


Art. 609/C Dim.
cm 32 h – Finitura/finish
Bianco deco/oro N°382

stile classico ed archeologia industriale

Page 150/151


Art. 1054/C Dim.
cm 49 h –
Finitura/finish Rovere
N°254


Art. 2092/C Dim.
cm 32 h -
Finitura/Finish
Bianco deco N° 375


Art. 615/C Dim.
cm 36 h Finitura/finish
Grigio antico N°302 +
Nero a N°406


Art. 925/C Dim.
cm 38 h –
Finitura/finish Grigio
antico N° 302


Art. 919/C Dim.
cm 42 h
Finitura/finish Bianco
deco N°375


Art. 1078/CP Dim.
cm 28 h
Finitura/finish
Nero a N°406


Art. 1062/C Dim.
cm 36 x 36 x100 h
Finitura/finish Nero a
N°406

Page 152


Art. 1208 Dim.
cm 65 Ø x 100 h
Finitura/finish
Nero a N°406


Art. 1104 Dim.
cm 210 x 85 x 95 h
Finitura/finish Rovere
N°254


Art. 1247 Dim.
cm 135 x 102 x 49 h
Finitura/finish Nero a
N°406

Page 153


Art. 2072 Dim.
cm 37 Ø x 250 h
Paralume/shade
cm 108 Ø – Finitura/finish
Nero a N° 406


Art. 1247 Dim.
cm 135 x 102 x 49 h
Finitura/finish Nero a
N°406


Art. 1200 Dim.
cm 127 x 90 x 94 h
Finitura/finish Rovere
N°254


Art. 241
Dim. cm 40 x 30 x64h
Finitura/finish Nero a
N°406


Art. 1062/C Dim.
cm 36 x 36 x100 h
Finitura/finish Nero a
N°406

Page 154/155


Art. 2074 Dim.
cm 62 x 44 x 64 h
Finitura/finish Bianco
deco N° 375


Art. 1239 Dim.
cm 163 x 35 x 180 h
Finitura/finish
Bianco deco N° 375


Art. 988 Dim.
cm 27 x 18 x 35 h
Finitura/finish Nero a
N°406


Art. 205 Dim.
cm 22 x 15 x 40 h
Finitura/Finish Bianco
deco N°375


Art. 2092/C Dim.
cm 32 h
Finitura/finish
Bianco deco N°375


Art. 1200 Dim.
cm 127 x 90 x 94 h
Finitura/finish Rovere
N°254


Art. 1009/G Dim.
cm 105 x 95 x 106 h
Finitura/finish Ciliegio
antico N° 416


Art. 1010/G Dim.
cm 97 x 63 x 50 h -
Finitura/finish Ciliegio
antico N° 416


Art. 1251 - Dim.
cm 71 Ø x 70 h
Finitura/Finish Ciliegio
antico N° 416


Art. 1242 Dim.
cm 18 Ø x 58 h
Paralume/Shade
cm 40 Ø
Finitura/Finish
Oro antico N° 225


Art. 145 Dim.
cm 20 x 13 x 39 h
Finitura/Finish Legno
naturale N°33


Art. 615/C Dim.
cm 38 h Finitura/Finish
Grigio antico N°302


Art. 339 Dim.
cm 55 x 45 x 105 h
Finitura/finish Tinto noce
scuro N°425


Art. 2079 Dim.
cm 40 Ø x 50 h
Finitura/finish Argento
chiaro N°169


Art. 1012 Dim.
cm 83 Ø x 75 h Finitura/
Finish Tinto noce scuro
N°425
Art. 6010 Dim.
cm 170 Ø (con prolunga/
with lengthening cm
170x230) - Finitura/Finish
Tinto noce scuro N°425


Art. 278 - Dim.
cm 25 Ø x 64 h
Paralume/shade
cm 42 Ø -
Finitura/finish
Nero a N°406


Art. 731 - Dim.
cm 122x53x88 h
Finitura/Finish
Lacca nera N°435


Art. 2092/C Dim.
cm 32 h -
Finitura/Finish
Nero a N° 406


Art. 205 Dim.
cm 22 x 15 x 40 h
Finitura/Finish Legno
naturale N°33


Art. 1249 - Dim.
cm 184 x 37 x 215 h
Finitura/finish Nero a
N°406


Art. 2092/C Dim.
cm 32 h -
Finitura/Finish
Nero a N° 406


Art. 2086/CP Dim.
cm 50
Finitura/finish Nero a
N°406


Art. 2079 Dim.
cm 40 Ø x 50 h
Finitura/finish Argento
chiaro N°169


Handwritten text in a stylized script, possibly a signature or a name, rendered in white on a dark background.

visto attraverso gli occhi di un designer

collezione Michele Bönan per Chelini

La collezione di complementi disegnata dall'architetto Michele Bönan affianca e completa le più tradizionali linee d'arredo Chelini. Nata nel rispetto delle storiche peculiarità dell'azienda quali l'accurata lavorazione artigianale, la ricercatezza dei particolari, l'attenta scelta delle essenze e la preziosità delle patinature, è una collezione contemporanea, "timeless", destinata ad un fruitore raffinato dai gusti decisi che ama circondarsi d'oggetti unici ed eclettici. Una gamma di prodotti studiata per arredare con la stessa ricercata eleganza, spazi abitativi contenuti come ambienti pubblici o di contract più esclusivo, dove la flessibilità dell'arredo è sinonimo d'indipendenza dal fluire delle tendenze. Ne sono da esempio alcune realizzazioni come: Hotel Continental, Hotel Heidelberg Suites, Hotel JK Capri, Hotel JK Palace Firenze e Hotel Portrait Suites Roma.

The collection of furnishing complements designed by Michele Bönan has extended and completed the more traditional Chelini furnishing product lines.

Born respecting the historical features peculiar to the company, such as the accurate handicraft work, the great care of details, the careful choice of woods and preciousness of finishes, this contemporary, "timeless", collection is meant for sophisticated people of defined taste, who love to be surrounded by unique and eclectic pieces. This product line is conceived to furnish, with the same refined elegance, both contained living spaces and public or exclusive contract areas, where the flexibility of the furnishing is the synonym of independence from the waving of tendencies. Some buildings like: Hotel Continental, Hotel Heidelberg Suites, Hotel JK Capri, Hotel JK Palace Florence e Hotel Portrait Suites Rome are an example of this attitude.


Cassettone art. 5019
Lampada art. 567
Ippocampo art. 449
Cornice art. 2096
Poltrona art. 2077
Piedistallo art. 2071/P >
Chest of drawers ref. 5019
Table lamp ref. 567
Seahorse ref. 449
Frame ref. 2096
Armchair ref. 2077
Picture stand ref. 2071/P


Tavolino art. 5028
Poltrona art. 5001
Panchetto art. 5016
Panchetto art. 5016
Tavolino art. 5012
Lampada art. 5023
Panchetto art. 2080
Cassettone art. 5026
Specchiera in pelle art. 2075
Sedia art. 5017
Libreria art. 5020
Side-table ref. 5028
Armchair ref. 5001
Stool ref 5016
Side-table ref. 5012
Table-lamp ref. 5023
Pouff ref. 2080
Chest of drawers ref. 5026
Mirror in leather ref. 2075
Chair ref. 5017
Book-case ref. 5020


Panchetto art. 2079
Tavolino art. 5022
Lampada art. 5023
Cornice art. 2096
Libreria art. 5027
Libreria art. 5020
Specchiera art. 2075
Scrivania art. 5015
Stool ref. 2079 >
Side-table ref. 5022
Table-lamp ref. 5023
Frame ref. 2096
Book.case ref. 5027
Book-case ref. 5020
Mirror ref. 2075
Writing desk ref. 5015


Sedia art. 5017
 Lampada art. 5023
 Cavallo art. 5018
 Libreria art. 5020
 Poltrona art. 5002
 Chair ref. 5017
 Table-lamp ref. 5023
 Horse ref. 5018
 Book-case ref. 5020
 Armchair ref. 5002

Libreria art. 5020
 Poltrona art. 5002
 Panchetto art. 2080
 Book-case ref. 5020
 Armchair ref. 5002
 Stool ref. 2080


< Poltrona art. 5002
Armchair ref. 5002

- Poltrona art. 5002
- Sedia art. 5003
- Tavolo art. 5024
- Tavolo con lampada art. 5014
- Busto art. 205
- Poltrona art. 2110 >
- Armchair ref. 5002
- Chair ref. 5003
- Table ref. 5024
- Table with lamp ref. 5014
- Torso ref. 205
- Armchair ref. 2110


Cassettone art. 5019

Panchetto art. 2079

Sedia art. 2082

Piedistallo art. 2071/P

Cornice art. 2096

Chest of drawers ref. 5019

Stool ref. 2079

Chair ref. 2082

Picture-stand ref. 2071/P

Frame ref. 2096

Tavolino art. 5022

Side-table ref. 5022


< Paravento art. 5021
Windscreen ref. 5021

Paravento art. 5021
Panchetto art. 2079
Windscreen ref. 5021 >
Stool ref. 2079


Libreria art. 5020
 Scultura art. 145
 Cavallo art. 5018
 Panchetto art. 5025
 Tavolo art. 5005
 Specchiera art. 2075
 Book-case ref. 5020
 Sculpture ref. 145
 Horse ref. 5018
 Stool ref. 5025
 Coffee-table ref. 5005
 Mirror ref. 2075

Libreria art. 5020
 Scrivania art. 5015
 Poltrona art. 5002
 Book-case ref. 5020
 Writing-desk ref. 5015
 Armchair ref. 5002


Poltrona art. 5002
Armchair ref. 5002

Scrivania art. 5015
Sedia art. 2063
Lampada art. 5023
Poltrona art. 5002
Libreria art. 5020
Piedistallo art. 2071/P
Cornice in pelle art. 2096
Writing-desk ref. 5015
Chair ref. 2063
Table-lamp ref. 5023
Armchair ref. 5002
Book-case ref. 5020
Picture-stand ref. 2071/P
Frame with leather ref. 2096


Panchetto art. 2079
Tavolo art. 5030
Specchiera art. 2075/G
Poltrona art. 5029/2
Poltrona angolare art. 5029/3
Cornice con foto art. 5004/4
Paravento art. 5021
Stool ref. 2079
Table ref. 5030
Mirror ref. 2075/G
Armchair ref. 5029/2
Corner-armchair ref. 5029/3
Frame with photo ref. 5004/4
Windscreen ref. 5021

Poltrona art. 5029/2 >
Armchair ref. 5029/2 >


Poltrona art. 2110/G
Armchair ref. 2110/G

Poltrona art. 2110/G
Cornice con foto art. 5004/1
Libreria art. 5020
Piantana art. 2100
Armchair ref. 2110/G
Frame with photo ref. 5004/1
Book-case ref. 5020
Floor lamp ref. 2100


Poltrona art. 5001
Panchetto art. 5016
Tavolino art. 5028
Ippocampo art. 449
Poltrona art. 2077
Cassettone art. 5026
Lampada art. 278
Tavolino art. 5007/P
Armchair ref. 5001
Stool ref. 5016
Side-table ref. 5028
Seahorse ref. 449
Armchair ref. 2077
Chest of drawers ref. 5026
Table-lamp ref. 278
Table ref. 5007/P

Tavolino art. 5007/P >
Table ref. 5007/P >


- Poltrona art. 5029
- Poltrona angolare art. 5029/3
- Divano art. 5029/1
- Armchair ref. 5029/2
- Corner armchair ref. 5029/3
- Sofa ref. 5029/1
- Tavolo art. 5030
- Tavolino art. 5022
- Poltrona art. 5029/2
- Poltrona angolare art. 5029/3
- Divano art. 5029/1
- Cornice con foto art. 5004/9 - 5004/8 - 5004/12
- Piedistallo art. 2071/P
- Cornice art. 2096
- Table ref. 5030
- Side-table ref. 5022
- Armchair ref. 5029/2
- Corner armchair ref. 5029/3
- Sofa ref. 5029/1
- Frame with picture ref. 5004/9 - 5004/8 - 5004/12
- Picture-stand ref. 2071/P
- Frame ref. 2096


Cassettone art. 5019
 Cornice art. 2096
 Sedia art. 5017
 Cornice art. 702
 Piedistallo art. 2071/P
 < Chest of drawers ref. 5019
 Frame ref. 2096
 Chair ref. 5017
 Frame ref. 702
 Picture-stand ref. 2071/P

Poltrona art. 5002
 Cassettone art. 5026
 Specchiera art. 2069
 Cornice art. 2076
 Armchair ref. 5002 >
 Chest of drawers ref. 5026
 Mirror ref. 2069
 Frame ref. 2076


visto attraverso gli occhi di un designer

Page 169


Art. 5019 Dim.
cm 90 x 45 x 80 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 567 Dim.
cm 19 x 19 x 70 h
paralume/shade 42 Ø
Finitura/finish
nero a N° 406


Art.449 Dim.
23x13x26 h
Finitura/Finish
Nero a N° 406


Art. 2096 Dim.
cm 50 x 60 h
Finitura/finish
nero a N° 406


Art. 2077 Dim.
cm 60 x 48 x 90 h
Finitura/finish
tinto noce
scuro N° 425


Art. 2071/P Dim.
cm 35 x 15 x 58 h
Finitura/finish
Nero a N° 406

Page 170/171


Art. 5028 Dim.
cm 35 x 62 x 67 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 5001 Dim.
cm 76 x 77 x 86 h
Finitura/finish
Nero a N° 406


Art. 5016 Dim.
cm 76 x 60 x 43 h
Finitura/finish
Nero a N° 406


Art. 5012 Dim.
cm 60 x 60 x 60 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 5023 Dim.
cm 15 x 15 x 85 h
paralume/shade 45 Ø
Finitura/finish rovere
decapé chiaro N° 421

Page 170/171


Art. 2080 Dim.
40 x 31 x 40 h - Finitura/
finish tinto noce scuro
N° 425


Art. 5026 Dim.
cm 138 x 50 x 80 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 2075 Dim.
cm 120 x 170 h
con pelle/with leather


Art. 5017 Dim.
cm 64 x 58 x 84 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 5020 Dim.
cm 50 x 43 x 209 h
Finitura/finish rovere
decapé chiaro N° 421

Page 172/173


Art. 2079 Dim.
cm 40 Ø x 50 h
Finitura/finish
tinto noce
scuro N° 425


Art. 5022 Dim.
cm 50 x 50 x 60 h
Finitura/finish rovere
decapé scuro N° 422


Art. 5023 Dim.
cm 15 x 15 x 85 h
paralume/shade 45 Ø
Finitura/finish rovere
decape' chiaro N° 421
+ rovere decape' scuro
N° 422


Art. 2096 Dim.
cm 40 x 50 h
Finitura/finish
nero a N° 406


Art. 5027 Dim.
cm 143 X 45 X 80 H
Finitura/finish rovere
decapé chiaro N° 421


Art. 5020 Dim.
cm 50 x 43 x 209 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 5015 Dim.
cm 150 x 60 x 75 h
Finitura/finish rovere
decapé chiaro N° 4211


Art. 5017 Dim.
cm 64 x 58 x 84 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 5023 Dim.
cm 15 x 15 x 85 h
paralume/shade 45 Ø
Finitura/finish rovere
decapé chiaro N° 421


Art. 5018 Dim.
cm 90 x 20 x 70 h
Finitura/finish
nero a N° 406


Art. 5020 Dim.
cm 50 x 43 x 209 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 5002 Dim.
cm 53 x 65 x 81 h
Finitura/finish rovere
decapé scuro N° 422


Art. 2080 Dim.
40 x 31 x 40 h
Finitura/finish
tinto noce
scuro N° 425


Art. 5002 Dim.
cm 53 x 65 x 81 h
Finitura/finish rovere
decapé scuro N° 422


Art. 5003 Dim.
cm 55 x 44 x 81 h
Finitura/finish rovere
decapé scuro N° 422


Art. 5024 Dim.
cm 200 x 100 x 75 h
Finitura/finish rovere
decapé scuro N° 422


Art. 5014 Dim.
cm 60 x 60 x 168 h
paralume/shade cm 65 Ø


Art. 205 Dim.
cm 22 x 15 x 40 h
Finitura/Finish
Nero a N°406


Art. 2110 Dim.
cm 70 x 68 x 116 h
Finitura/finish tinto noce
scuro N° 425

visto attraverso gli occhi di un designer

Page 178/179


Art. 5019 Dim.
cm 90 x 45 x 80 h
Finitura/finish rovere
decapé scuro N° 422


Art. 2079 Dim.
cm 40 Ø x 50 h
Finitura/finish
tinto noce
scuro N° 425


Art. 2082 Dim.
cm 58 x 45 x 89 h
Finitura/finish tinto noce
scuro N° 425


Art. 2071/P Dim.
cm 35 x 15 x 58 h
Finitura/finish
nero a N° 406


Art. 2096 Dim.
cm 30 x 40 h
Finitura/finish
nero a N° 406


Art. 5022 Dim.
cm 50 x 50 x 60 h
Finitura/finish rovere
decapé scuro N° 422

Page 180/181


Art. 5021 Dim.
cm 200 x 220 h
Finitura/finish rovere
decapé scuro N° 422


Art. 2079 Dim.
cm 40 Ø x 50 h
Finitura/finish
tinto noce
scuro N° 425

Page 182/183


Art. 5020 Dim.
cm 50 x 43 x 209 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 145 Dim.
cm 20 x 13 x 39 h
Finitura/Finish Legno
naturale N°33


Art. 5018 Dim.
cm 90 x 20 x 70 h
Finitura/finish
legno naturale N° 33


Art. 5025 Dim.
cm 65 x 50 x 45 h

Page 182/183


Art. 5005 Dim.
cm 120 x 80 x 45 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 2075 Dim.
cm 120 x 170 h
Finitura/Finish
Nero a N° 406


Art. 5015 Dim.
cm 150 x 60 x 75 h
Finitura/finish rovere
decapé chiaro N° 4211


Art. 5002 Dim.
cm 53 x 65 x 81 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 5002 Dim.
cm 53 x 65 x 81 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 5015 Dim.
cm 150 x 60 x 75 h
Finitura/finish rovere
decapé chiaro N° 4211


Art. 2063 Dim.
cm 62 x 54 x 93 h
Finitura/Finish
Tinto noce N° 12


Art. 5023 Dim.
cm 15 x 15 x 85 h
paralume/shade 45 Ø
Finitura/finish rovere
decapé chiaro N° 421


Art. 5020 Dim.
cm 50 x 43 x 209 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 2071/P Dim.
cm 35 x 15 x 58 h
Finitura/finish
nero a N° 406


Art. 2096 Dim.
cm 30 x 40 h
con pelle/with leather


Art. 2079 Dim.
cm 40 Ø x 50 h
Finitura/finish
rovere N° 254


Art. 5030 Dim.
cm 114 x 74 x 52 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 2075/G Dim.
cm 130 x 240 h
Finitura/Finish
argento chiaro N° 169


Art. 5029/2 Dim.
cm 79 x 83 x 71 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 5029/3 Dim.
cm 83 x 83 x 71 h
Finitura/finish rovere
decape' chiaro N° 421


Art. 5004/4 Dim.
cm 80 x 80 h Finitura/
finish bianco N° 23


Art. 5021 Dim.
cm 200 x 220 h
Finitura/finish rovere
decape' chiaro N° 421

visto attraverso gli occhi di un designer

Page 188/189


Art. 2110/G Dim.
cm 92 x 87 x 120 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 2100 Dim.
cm 31 x 31 x 218 h
paralume/shade cm 60
Ø – Finitura/finish rovere
N° 254


Art. 5004/1 Dim.
cm 80 x 80 h Finitura/
finish bianco N° 23


Art. 5020 Dim.
cm 50 x 43 x 209 h
Finitura/finish rovere
decapé chiaro N° 421

Page 190/191


Art. 5001 Dim.
cm 76 x 77 x 86 h
Finitura/finish nero a
N° 406


Art. 5016 Dim.
cm 76 x 60 x 43 h
Finitura/finish
nero a N° 406


Art. 5028 Dim.
cm 35 x 62 x 67 h
Finitura/finish rovere
decapé chiaro N° 421


Art.449 Dim.
23x13x26 h
Finitura/Finish
bianco deco N° 375

Page 190/191


Art. 2077 Dim.
cm 60 x 48 x 90 h
Finitura/finish tinto noce
scuro N° 425


Art. 5026 Dim.
cm 138 x 50 x 80 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 278 Dim. cm 25 Ø
x 64 h paralume/shade
cm 42 Ø – Finitura/finish
bianco deco N° 375


Art. 5007/P Dim.
cm 70 x 70 x 60 h
Finitura/finish rovere
decapé chiaro N° 421

Page 192/193


Art. 5029/2 Dim.
cm 79 x 83 x 71 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 5029/1 Dim.
cm 153 x 83 x 71 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 5029/3 Dim.
cm 83 x 83 x 71 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 5030 Dim.
cm 114 x 74 x 52 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 5022 Dim.
cm 50 x 50 x 60 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 5004/9 - 5004/8
5004/12 Dim. cm 80
x 80 h Finitura/finish
bianco N° 23


Art. 2071/P Dim.
cm 35 x 15 x 58 h
Finitura/finish
nero a N° 406


Art. 2096 Dim.
cm 30 x 40 h
Finitura/finish
bianco deco N° 375


Art. 5019 Dim.
cm 90 x 45 x 80 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 2071/P Dim.
cm 35 x 15 x 58 h
Finitura/finish
bianco deco N° 375


Art. 2096 Dim.
cm 50 x 60 h
Finitura/finish
nero a N° 406


Art. 5017 Dim.
cm 64 x 58 x 84 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 702 Dim.
cm 90 x 115 h Finitura/
finish nero a N° 406


Art. 5002 Dim.
cm 53 x 65 x 81 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 5026 Dim.
cm 138 x 50 x 80 h
Finitura/finish rovere
decapé chiaro N° 421


Art. 2069 Dim.
cm 100 x 125 h
Finitura/finish
nero a N° 406


Art. 2076 Dim.
cm 40 x 50 h – Finitura/
finish nero a N° 406

Chelini e la progettazione

Chelini , progettazione e custom made


L'ufficio stile e l'ufficio progettazione sono in grado di soddisfare ogni richiesta più particolare di customizzazione del prodotto o dell'ambiente da arredare. Chelini porta nel mondo un vero e proprio bagaglio culturale contribuendo a diffondere all'estero il pregio e l'eleganza del miglior Made-in-Italy. Chelini sperimenta dunque una nuova dimensione dell'arredare, mettendo alla prova il proprio sapere centenario; ne sono l'esempio gli ultimi due monomarca progettati dalla maison fiorentina a Shanghai e a Pechino.

Chelini, design and custom made


The style office and the design office are able to meet even the most unusual customisation request for products or rooms to be furnished. Chelini takes a true cultural experience out into the world, helping to spread abroad the finery and elegance of the best of made in Italy. We are experimenting a new dimension in furnishing, putting one hundred years of knowhow to the test. Testimony to this expansion are the latest two single-brand Chelini stores in Shanghai and Beijing.


SEZIONE H-H


SEZIONE B-B


collezione biancheria bagno e letto

Prosegue l'incessante ricerca della perfezione. Da questa nasce la volontà di sperimentare lo stile Chelini in contesti nuovi, regalando un tocco ricercato anche nelle collezioni di biancheria da bagno e da letto.

Il lino come scelta di qualità nei tessuti e lavorazioni artigianali come ricercatezza nel prodotto, sono le particolarità di queste nuove collezioni Chelini.

Linea bagno

Set bianco : asciugamani in 100% lino italiano

Set Beige : asciugamani in 100% lino italiano

Lavorazione " orlo a giorno", ricamati interamente a mano

Linea Letto

Set Bianco e Set Marrone: composti da sotto-sopra e 4 federe

Set Beige: composto da sotto - duvet (copripiumino) e 2 federe

Materiale: 100% lino italiano

Lavorazione "orlo a giorno", ricamati interamente a mano

Our incessant pursuit of perfection continues. This has led to a desire to experiment Chelini style in new contexts, lending a refined touch also to our bathroom and bed linen collections.

Quality linen and refined craftsmanship are the characteristics of these new Chelini ranges.

Bathroom linen

White set: 100% Italian linen towels

Beige Set: 100% Italian linen towels

Entirely hand-embroidered and hemstitched.


Bed linen

White Set and Brown Set: comprising bottom and top sheets and 4 pillowcases

Beige Set: comprising bottom sheet, duvet cover and 2 pillowcases

Material: 100% Italian linen

Entirely hand-embroidered and hemstitched.


Set lenzuola con 4 federe art.70000 col. 2
Bed linen set with 4 pillow-slips ref. 70000 col. 2


Set copripiumino con 2 federe art. 70001
Duvet cover set with 2 pillow-slips ref. 70001


Set lenzuola con 4 federe art. 70000 col. 1
Bed linen set with 4 pillow-slips ref. 70000 col. 1


Set asciugamani bagno art. 70002 col. 2
Linen towel set ref. 70002 col. 2


Set asciugamani bagno art. 70002 col. 1
Linen towel set ref. 70002 col. 1


la lavorazione del legno secondo Chelini

Chelini offre alla propria clientela una vasta gamma di essenze, diversificate in base al tipo di prodotto richiesto. Lavoriamo essenze tenere, come il tiglio europeo o il jelutong malese, per realizzare piccoli oggetti di natura decorativa; oppure il pino cimbrico per gli elettrificati, e ancora, il rovere, il faggio, l'acero, il fraké e legnami di recupero per creare tavoli e sedie.

Il processo di lavorazione inizia solo dopo la stagionatura del legno, che dura almeno cinque anni. A questo punto, i singoli pezzi vengono sgrossati mediante appositi macchinari, secondo un esemplare in resina che funge da modello. In una fase successiva della lavorazione, l'intaglio viene rifinito in ogni particolare, e ravvivato a mano secondo tecniche artigianali tramandate da generazioni.

Il nostro fiore all'occhiello è naturalmente la decorazione, frutto di una lavoro paziente e accurato da parte delle nostre prestigiose maestranze. Il colore viene steso strato dopo strato, ed è esaltato da processi come le consumature e l'applicazione di patine.

Il risultato è un oggetto di design unico e irripetibile, che esprime al meglio lo stile intramontabile di Chelini.

wood-working Chelini style

At Chelini we offer our clientele a vast range of different kinds of wood, depending on the type of product requested. We use soft woods, such as European lime or Malaysian jelutong, to make small decorative objects; Swiss pine for lighting solutions and oak, beechwood, maple, fraké and recycled wood for tables and chairs.

Production can only begin after the wood has been seasoned, a process that takes at least five years. At this point, each piece is rough-sawn on special machinery to an example model in resin. The next stage sees all the carving details finished and enhanced by hand using artisan techniques handed down from one generation to the next.

The feather in our cap is naturally decoration, thank to the patient meticulous work by our esteemed craftsmen. Coat after coat of colour is then applied and highlighted by processes such as ageing and the application of patinas.

The result is an article with unique unrepeatable design, the epitome of timeless Chelini style.

CONTATTI

Chelini s.p.a.

via Don Lorenzo Perosi n. 15
50018 Scandicci Firenze
ITALY

T +39 055 756031
F +39 055 756476

chelini@chelini.it
www.chelini.it

CREDITI

Progetto Grafico e Art Direction
Ag. Santi+Santi
Foto:
Paolo Bramati
Claudio Galluzzo
Ag. Santi+Santi

Chelini S.p.a si riserva di apportare eventuali modifiche ai prodotti per migliorarne le caratteristiche.
Tutte le dimensioni dei prodotti Chelini S.p.a sono espresse in centimetri e la loro realizzazione è protetta da Copyright.
Aprile 2012

Chelini S.p.a reserves the right to carry out modification to its products to improve their characteristics.
The dimension of the items is indicated in centimeters and their production is protected by Copyright.
April 2012