

Dining together.

Sedie/Chairs
Sgabelli/Stools

2016

Connubia è la linea dedicata ai “fondamentali” della produzione Calligaris: tavoli e sedie, portati al massimo livello di eccellenza e profondità di gamma. Il nome nasce dal latino “conubium” (matrimonio, connubio). Esprime il naturale legame tra i prodotti e l’azienda e il loro fondersi in una originale e inimitabile unione. Connubia è la simbiosi tra i prodotti che compongono la gamma e il naturale replicarsi dell’unione tra questi e chi li sceglie, sposandoli al suo gusto e stile. Di questo armonico connubio il marchio è forma ed essenza.

Connubia is the product line dedicated to the “essentials” of Calligaris manufacturing: tables and chairs, brought to the highest level of excellence and depth of range. The name comes from the Latin “conubium” (marriage, bond). It expresses the natural link between the company and its products and their bringing together in an original and unique combination. Connubia is the harmony between the products and the person who chooses them, marrying them to his/her own taste and style. The brand is the form and essence of this harmonic bond.

Connubia ist die Produktlinie, die dem “Wesentlichen” der Calligaris Produktion gewidmet ist: Ein Sortiment aus Tische und Stühle auf einem hohen Niveau bezüglich Produktbreite und Produkttiefe. Der Name stammt aus dem lateinischen “conubium” (Ehe, Bindung). Er ist Ausdruck der natürlichen erbindung zwischen dem Unternehmen und seinen Produkten und deren Erhebung in eine originelle und einzigartige Kombination. Connubia ist die Harmonie zwischen dem Produkt und der Person, die es wählt und es in den eigenen Geschmack und Stil integriert. Die Marke ist die Form und das Wesen dieser harmonischen Bindung.

Connubia est la ligne de produits dédiée aux “essentiels” de la production Calligaris: tables et chaises, portés à un plus haut niveau de l’excellence et de la profondeur de gamme. Le nom vient du latin “conubium” (mariage, union). Il exprime le lien naturel entre les produits et l’entreprise et leur fusion en une seule liaison originale et unique. Connubia est la symbiose entre les produits et ceux qui les choisissent, en les combinant selon leur goût et style. La marque est la forme et l’essence de cette liaison harmonieuse.

Connubia es la linea dedicada a los “origenes” de la producción Calligaris: mesas y sillas, llegan al máximo nivel de excelencia y variedad de gama. El origen del nombre provien del latín “conubium” (boda, connubio). Expresa el enlace natural entre productos y empresa que se fusionan en una original e inimitable unión. Connubia es la simbiosis entre los productos que componen la gama y la natural unión entre ellos y quien los elige, casandolos a su propio gusto y estilo. La marca es forma y esencia de este armónico connubio.

Connubia это гамма, посвященная «основам» продукции Calligaris: столы и стулья на максимальном уровне качества и глубины продуктовой линии. Имя берет начало от латинского “conubium” (союз, единение, брачные узы), означает неразрывную связь между продукцией и компанией, их сплав в оригинальный и неповторимый союз. Connubia это симбиоз между продукцией, которая составляет гамму и человеком который ее выбирает согласно своему стилю и вкусу. Торговая марка является олицетворением этой гармонии и единения.

コンヌービアとはテーブル、チェアなど卓越された最高レベル且つ多品種の必需的根幹となるカリガリス製品に設けられた取扱製品シリーズです。その名前の由来はラテン語の“conubium” (融合、結びつきの意)から来ています。これは企業とその製品の関係やオリジナリティと特有の組み合わせの中にまとまりをもたらす自然な結びつきを表現しています。コンヌービアは製品と自身のテイストとスタイルへの掛け合わせを選択した人との調和です。このブランドは形態でありこの調和的な融合の本質です。

Dining together.

Il simbolo si compone di tre semicerchi disposti in circolo attorno a un cerchio più grande che si crea per illusione ottica. Tre sedie attorno a un tavolo; la rappresentazione più immediata e sintetica dell'incontro, della convivialità, dell'idea di casa. Il payoff aggiunge un significato ed un valore ulteriore al marchio; se il simbolo esprime graficamente l'unione tra tavoli e sedie e la firma la qualità intrinseca del made in Calligaris, "Dining together" comunica un più caldo e coinvolgente concetto di "stare a tavola", in un certo modo e con un certo stile.

The symbol is a circle with three half circles around it, which create an optical illusion. Three chairs around a table; the immediate and concise representation of the gathering, of the conviviality and of the idea of home. The pay-off adds a meaning and a further value to the brand; if the symbol graphically expresses the union between tables and chairs and the signature expresses the innate quality of "made by Calligaris", "Dining together" communicates a warmer and more captivating concept of "sitting at the table", in a certain way and with a certain style.

Das Symbol ist ein Kreis mit drei Halbkreisen um ihn herum, die eine optische Illusion von einem größeren Kreis schaffen. Drei Stühle um einen Tisch; die sofortige und präzise Darstellung der Versammlung, der Geselligkeit und der Grundgedanke von Zuhause. Der pay-off fügt der Marke eine weitere Bedeutung und einen weiteren Wert bei; wenn das Symbol grafisch die Verbindung zwischen Tischen und Stühlen ausdrückt und die Unterschrift die angeborene Qualität "made by Calligaris" darstellt, vermittelt "dining together" einen wärmeren und attraktiveren Konzept des „am-Tisch-sitzen“: in einer bestimmten Art und Weise und mit einem bestimmten Stil.

Ce logo est constitué de trois demi-cercles autour d'un cercle plus grand créé par illusion d'optique. Trois chaises autour d'une table; la représentation immédiate et concise de la rencontre, de la convivialité et de l'idée de la maison. Le slogan ajoute un sens et une valeur supplémentaire à la marque; si le symbole exprime graphiquement la liaison entre les tables et les chaises et la signature exprime la qualité innée de "made by Calligaris", "Dining together" communique un concept plus chaud et plus captivant d' "être à table", d'une certaine manière et avec un certain style.

El símbolo se compone de tres semicírculos alrededor de un círculo que se crea por ilusión óptica. Tres sillas alrededor de una mesa; la representación más inmediata y sintética de la reunión, de la convivencia, de la idea de hogar. El payoff incorpora un significado y un valor adicional a la marca; si el símbolo expresa graficamente la unión entre mesas y sillas, si la firma expresa la calidad intrínseca del "made by Calligaris", el "Dining together" comunica un concepto más caliente y cautivador del "sentarse en la mesa", de cierta manera y con un estilo único.

Символ состоит из трех полуколец расположенных вокруг окружности, которая создается оптической иллюзией. Три стула вокруг стола; символическое изображение встречи, содружества и идеи домашнего интерьера. Слоган добавляет смысла и сообщает ценность торговой марке; если символ интерпретирует в графике союз между столами и стульями, является отриском качества присущего продукту "made in Calligaris", то слоган "Dining together" передает более теплый и объединяющий смысл идеи "сидеть за одним столом", определенным образом и с определенным стилем.

ブランドマークは視覚的錯覚を引き起こす3つの半円と円形で出来ています。テーブルの周りに置いた3つのチェア、集いと賑わいと住まいの発想を集約し簡潔な描写で表現。スローガンはブランドに対してひとつの意味とより一層の価値を与えます。ブランドマークがテーブルとチェアの融合でグラフィックに表現されていたり、サインが"made by Calligaris"の生来の品質を表現しているなら、"Dining together"は明白な方法とスタイルで"sitting at table"というより暖かくて人の心を捉えるコンセプトを伝えています。

Sedie/Chairs

2016

Dallo stare seduti insieme nascono condivisioni, complicità ed emozioni. A questo continuo incontrarsi Connubia dedica una straordinaria gamma di sedie. Dalle forme classiche e senza tempo oppure avveniristiche e ricche di dettagli, le sedie Connubia invitano al riposo. Un design ergonomico e contemporaneo creato con materiali innovativi, che accompagna momenti unici nella vita di ogni giorno.

Sitting down together brings sharing, complicity and emotions. Connubia dedicates, to this ongoing meeting, an extraordinary range of chairs. Classic and timeless shapes or futuristic and rich in details, the Connubia chairs invite you to rest. An ergonomic and contemporary design created with innovative materials, that accompany unique moments in our everyday life.

Sich zusammensetzen führt zu Einverständnis und „emotion sharing“. Connubia widmet diesen beständigen Treffen, eine außerordentliche Bandbreite an Stühlen. Klassische-, zeitlose- und futuristische Formen reich an Details. Die Connubia Stühle laden zum Verweilen ein. Ein ergonomisches und modernes Design, aus innovativen Materialien, welches einzigartige Momente in unserem täglichen Leben begleitet.

S'asseoir ensemble apporte le partage, la complicité et l'émotion. Connubia dédie, à cette éternelle rencontre, une gamme extraordinaire de chaises. Les formes classiques et intemporelles ou futuristes et riches en détails, les chaises Connubia vous invitent au repos. Un design ergonomique et contemporain créé avec des matériaux innovants, qui accompagnent des moments uniques dans notre vie quotidienne.

Sentandose juntos nacen confianzas, complicidad y emociones. Connubia dedica, a este continuo encontrarse, una extraordinaria gama de sillas. Formas clásicas y atemporales o futuristas y ricas de detalles, las sillas Connubia invitan a descansar. Un diseño ergonómico y contemporáneo creado con materiales innovadores, que acompañan momentos únicos en la vida diaria.

Когда люди вместе сидят за столом рождаются идеи, эмоции и дружба. Для этих встреч Connubia предлагает совершенно экстраординарный выбор стульев. От классических и проверенных временем, до самых современных и богатых деталями форм, стулья Connubia приглашают к отдыху. Эргономичный и современный дизайн, созданный с использованием инновационных материалов сопровождает каждодневные, но в то же самое время уникальные моменты жизни.

共に座る事は連なりと感情の共有をもたらします。桁外れのチェア品種はこの席にコンヌビアが貢献します。古典的で恒久的な形状もしくは革新的で細部に富んだコンヌビアのチェアはあなたに安らぎを招きます。刷新的な要素で造られた人間工学と現代的なデザインは私達の日々の生活に固有の時を加えます。

Dining together.

SEDIE

Chairs / Stühle /
Chaises / Sillas
Стулья / チェア

CB/93	Air	28-31
CB/102	Online	228-229
CB/129	X-Press	280-281
CB/212-LH	Easy	92-95
CB/260	Latina	184-189
CB/1010	Swing	272-275
CB/1022-LH	New York	216-221
CB/1022-SK	New York	216-221
CB/1030	Jam	160-165
CB/1038	Ice	152-157
CB/1042	Area51	42-45
CB/1059	Jam	160-165
CB/1060	Philadelphia	232-233
CB/1069	Air High	32-37
CB/1084-LH	New York	216-221
CB/1084-SK	New York	216-221
CB/1085	Hero	148-151
CB/1095	Cruiser	86-89
CB/1095-LH	Cruiser	86-89
CB/1096	Cruiser	86-89
CB/1096-LH	Cruiser	86-89
CB/1097	Cruiser	86-89
CB/1097-LH	Cruiser	86-89
CB/1101	La Locanda	182-183
CB/1110	Gossip	138-141
CB/1111-LH	New York	216-221
CB/1111-SK	New York	216-221
CB/1117	Venezia	276-277
CB/1128	Furlana	120-121
CB/1139	Evergreen	106-109
CB/1188	Suite	268-269
CB/1243	Denmark	90-91
CB/1246	Congress	78-79
CB/1257	Boheme	62-67

CB/1260	Sandy	254-257
CB/1260-SK	Sandy	254-257
CB/1272	Congress	78-79
CB/1273	L'Eau	190-195
CB/1273-A	L'Eau	190-195
CB/1275	Slim	264-265
CB/1280	Cortina	84-85
CB/1284	Milano	212-213
CB/1285	Nordica	222-223
CB/1286-LH	Amsterdam	38-41
CB/1286-SK	Amsterdam	38-41
CB/1287-LH	Amsterdam	38-41
CB/1287-SK	Amsterdam	38-41
CB/1298	Led	196-201
CB/1298-I	Led	196-201
CB/1304	Lotus	206-207
CB/1312	Helios	146-147
CB/1313	Neon	214-215
CB/1320	Ace	22-25
CB/1362	Jenny	176-179
CB/1365	Wave	278-279
CB/1413	Graffiti	142-145
CB/1419	Go!	132-137
CB/1429	Astrid	50-53
CB/1432	Ikeda	158-159
CB/1436	Robinson	238-239
CB/1459	Gamera	122-127
CB/1462	Club	68-73
CB/1462-SK	Club	68-73
CB/1465	Latina Low	184-189
CB/1472	Sami	248-253
CB/1486	Jam W	166-171
CB/1507	Led W	202-205
CB/1516-S	Bistrot	58-61

CB/1521	Forum	112-115
CB/1523	Argo	46-49
CB/1525	Garda	128-131
CB/1526	Escudo	102-105
CB/1527	Atlantis	54-57
CB/1528	Jelly	172-175
CB/1530	Robin	234-237
CB/1533	Rosie	244-247
CB/1536	Siren	258-263
CB/1538	Rosie	244-247
CB/1539	Argo	46-49
CB/1648	Notre Dame	224-225
CB/1649	Miami	210-211
CB/1651	Cometa	74-77
CB/1656	Copenhagen	80-83
CB/1656-C	Copenhagen	80-83
CB/1662-SK	Emma	98-101
CB/1663	Academy	18-21
CB/1664	Academy	18-21
CB/1665	Academy	18-21
CB/1666	Nova	226-227
CB/1667	Ace Soft	26-27
CB/1669	Nova	226-227
CB/1690	Go!	132-137
CB/1693	Ace	22-25
CB/1806-SK	Frida	116-119

SGABELLI

Stools / Hocker /
Tabourets / Taburetes
Барные стулья /
Столур

CB/57	Air	28-29
CB/76	X-Press	280-281
CB/1033	Jam	160-165
CB/1034	Jam	160-165
CB/1035	Jam	160-165
CB/1039	Ice	152-155
CB/1040	Fly	110-111
CB/1049	Ice	152-155
CB/1050	Ice	152-155
CB/1087-LH	New York	216-219
CB/1087-SK	New York	216-219
CB/1088-LH	New York	216-217
CB/1088-SK	New York	216-217
CB/1140	Evergreen	106-109
CB/1189	Suite	268-269
CB/1190	Suite	268-269
CB/1199	Venezia	276-277
CB/1218	Jenny	176-177
CB/1219	Jenny	176-177
CB/1269	L'Eau	190-191
CB/1270	L'Eau	190-191
CB/1279	Cometa	74-77
CB/1288	L'Eau	190-193
CB/1300	Lotus	206-207
CB/1329	Ace	22-25
CB/1339	Rock	240-241
CB/1340	Mambo	208-209
CB/1341	Roll	242-243
CB/1343	Superstar	270-271
CB/1343-LH	Superstar	270-271
CB/1345-LH	Egg	96-97
CB/1393	Boheme	62-65
CB/1405	Led	196-201

CB/1427	Led	196-201
CB/1428	Led	196-201
CB/1433	Ace	22-25
CB/1437	Graffiti	142-145
CB/1464	Latina	184-189
CB/1475	Ice	152-155
CB/1476	Jam	160-165
CB/1477	L'Eau	190-191
CB/1485	Jam W	166-171
CB/1487	Jam W	166-171
CB/1488	Sami	248-253
CB/1509	Soul	266-267
CB/1513	Go!	132-137
CB/1515	Evergreen	106-109
CB/1524	Forum	112-113
CB/1529	Jelly	172-175
CB/1532	Joe	180-181
CB/1540	Jelly	172-175
CB/1541	Led W	202-205
CB/1542	Siren	258-263
CB/1543	Siren	258-263
CB/1682	Party	230-231
CB/1683	Party	230-231
CB/1684	Party	230-231
CB/1688	Garda	128-131
CB/1689	Go!	132-137
CB/1691	Ace	22-25
CB/1692	Ace	22-25

SEDIE PIEGHEVOLI

Folding chairs / Klappstühle /
Chaises pliantes / Sillas plegables /
Складные стулья /
Фоурлдингчеа

CB/205	Alu	284-285
CB/207	Skip	290-291
CB/208	Olivia	288-289
CB/508	Hook	288
CB/1196	Ambra	286-287
CB/1395	Air Folding	282-283
CB/5073	Flat	282-284-290

SEDIE HOME OFFICE

Home office chairs / Home office /
Chaises home office / Sillas home office /
Стулья для дома и офиса /
Офисчеа

CB/321	Air Race	292-293
CB/623	Jam	296-297
CB/624-LH	New York	298-299
CB/624-SK	New York	298-299
CB/1246	Congress	294-295
CB/1252	Congress	294-295
CB/1272	Congress	294-295

POUF

Ottomans / Hocker / Poufs /
Pouf / Пуфы / Оттоман

CB/1271	Crossover	302-303
CB/3307	Candy	300-301

INDICE ALFABETICO

Alphabetical Index / Alphabetisches Verzeichnis / Index alphabétique
 Indice alfabético / Алфавитный Указатель / アルファベット順インデックス

SEDIE

Chairs / Stühle / Chaises / Sillas /
 Стулья / チェア

 NEW Academy CB/1663 p. 18-21	 NEW Academy CB/1664 p. 18-21	 NEW Academy CB/1665 p. 18-21	 Ace CB/1320 p. 22-25	 NEW Emma CB/1662-SK p. 98-101	 Escudo CB/1526 p. 102-105	 Evergreen CB/1139 p. 106-109	 Forum CB/1521 p. 112-115
 NEW Ace CB/1693 p. 22-25	 NEW Ace Soft CB/1667 p. 26-27	 Air CB/93 p. 28-31	 Air High CB/1069 p. 32-37	 NEW Frida CB/1806-SK p. 116-119	 Furlana CB/1128 p. 120-121	 Gamera CB/1459 p. 122-127	 Garda CB/1525 p. 128-131
 Amsterdam CB/1286-LH CB/1286-SK p. 38-41	 Amsterdam CB/1287-LH CB/1287-SK p. 38-41	 Area51 CB/1042 p. 42-45	 Argo CB/1523 p. 46-49	 Go! CB/1419 p. 132-137	 NEW Go! CB/1690 p. 132-137	 Gossip CB/1110 p. 138-141	 Graffiti CB/1413 p. 142-145
 Argo CB/1539 p. 46-49	 Astrid CB/1429 p. 50-53	 Atlantis CB/1527 p. 54-57	 Bistrot CB/1516-S p. 58-61	 Helios CB/1312 p. 146-147	 Hero CB/1085 p. 148-151	 Ice CB/1038 p. 152-157	 Ikeda CB/1432 p. 158-159
 Boheme CB/1257 p. 62-67	 Club CB/1462 CB/1462-SK p. 68-73	 Cometa CB/1651 p. 74-77	 Congress CB/1246 p. 78-79	 Jam CB/1030 p. 160-165	 Jam CB/1059 p. 160-165	 Jam W CB/1486 p. 166-171	 Jelly CB/1528 p. 172-175
 Congress CB/1272 p. 78-79	 Copenhagen CB/1656 CB/1656-C p. 80-83	 Cortina CB/1280 p. 84-85	 Cruiser CB/1095 CB/1095-LH p. 86-89	 Jenny CB/1362 p. 176-179	 La Locanda CB/1101 p. 182-183	 Latina CB/260 p. 184-189	 Latina Low CB/1465 p. 184-189
 Cruiser CB/1096 CB/1096-LH p. 86-89	 Cruiser CB/1097 CB/1097-LH p. 86-89	 Denmark CB/1243 p. 90-91	 Easy CB/212-LH p. 92-95	 L'Eau CB/1273-A CB/1273 p. 190-195	 Led CB/1298 CB/1298-I p. 196-201	 Led W CB/1507 p. 202-205	 Lotus CB/1304 p. 206-207

	Miami CB/1649 p. 210-211		Milano CB/1284 p. 212-213		Neon CB/1313 p. 214-215		New York CB/1022-SK CB/1022-LH p. 216-221
	New York CB/1111-SK CB/1111-LH p. 216-221		New York CB/1084-SK CB/1084-LH p. 216-221		Nordica CB/1285 p. 222-223		Notre Dame CB/1648 p. 224-225
	Nova CB/1666 p. 226-227		Nova CB/1669 p. 226-227		Online CB/102 p. 228-229		Philadelphia CB/1060 p. 232-233
	Robin CB/1530 p. 234-237		Robinson CB/1436 p. 238-239		Rosie CB/1533 p. 244-247		Rosie CB/1538 p. 244-247
	Sami CB/1472 p. 248-253		Sandy CB/1260 CB/1260-SK p. 254-257		Siren CB/1536 p. 258-263		Slim CB/1275 p. 264-265
	Suite CB/1188 p. 268-269		Swing CB/1010 p. 272-275		Venezia CB/1117 p. 276-277		Wave CB/1365 p. 278-279
	X-Press CB/129 p. 280-281						

SGABELLI

Stools / Hocker / Tabourets / Taburetes /

Барные стулья / スツール

	Ace CB/1329 p. 22-25		Ace CB/1692 p. 22-25		Ace CB/1433 p. 22-25		Ace CB/1691 p. 22-25
	Air CB/57 p. 28-29		Boheme CB/1393 p. 62-65		Cometa CB/1279 p. 74-77		Egg CB/1345-LH p. 96-97
	Evergreen CB/1140 p. 106-109		Evergreen CB/1515 p. 106-109		Fly CB/1040 p. 110-111		Forum CB/1524 p. 112-113
	Garda CB/1688 p. 128-131		Go! CB/1513 p. 132-137		Go! CB/1689 p. 132-137		Graffiti CB/1437 p. 142-145
	Ice CB/1039 p. 152-155		Ice CB/1049 p. 152-155		Ice CB/1475 p. 152-155		Ice CB/1050 p. 152-155
	Jam CB/1033 p. 160-165		Jam CB/1034 p. 160-165		Jam CB/1035 p. 160-165		Jam CB/1476 p. 160-165
	Jam W CB/1485 p. 166-171		Jam W CB/1487 p. 166-171		Jelly CB/1529 p. 172-175		Jelly CB/1540 p. 172-175

 Jenny CB/1219 p. 176-177	 Jenny CB/1218 p. 176-177	 Joe CB/1532 p. 180-181	 Latina CB/1464 p. 184-189
 L'Eau CB/1269 p. 190-191	 L'Eau CB/1270 p. 190-191	 L'Eau CB/1288 p. 190-193	 L'Eau CB/1477 p. 190-191
 Led CB/1427 p. 196-201	 Led CB/1428 p. 196-201	 Led CB/1405 p. 196-201	 Led W CB/1541 p. 202-205
 Lotus CB/1300 p. 206-207	 Mambo CB/1340 p. 208-209	 New York CB/1087-SK CB/1087-LH p. 216-219	 New York CB/1088-SK CB/1088-LH p. 216-217
 Party CB/1682 CB/1683 CB/1684 p. 230-231	 Rock CB/1339 p. 240-241	 Roll CB/1341 p. 242-243	 Sami CB/1488 p. 248-253
 Siren CB/1542 p. 258-263	 Siren CB/1543 p. 258-263	 Soul CB/1509 p. 266-267	 Suite CB/1190 p. 268-269
 Suite CB/1189 p. 268-269	 Superstar CB/1343 CB/1343-LH p. 270-271	 Venezia CB/1199 p. 276-277	 X-Press CB/76 p. 280-281

SEDIE PIEGHEVOLI

Folding chairs / Klappstühle / Chaises pliantes /
Sillas plegables / Складные стулья / フォールディングチェア

 Air Folding CB/1395 p. 282-283	 Alu CB/205 p. 284-285	 Ambra CB/1196 p. 286-287	 Olivia CB/208 p. 288-289
 Skip CB/207 p. 290-291	 Flat CB/5073 p. 282-284-286-290	 Hook CB/508 p. 288	

SEDIE HOME OFFICE

Home office chairs / Home office / Chaises home office /
Sillas home office / Стулья для дома и офиса / オフィスチェア

 Air Race CB/321 p. 292-293	 Congress CB/1246 p. 294-295	 Congress CB/1272 p. 294-295	 Congress CB/1252 p. 294-295
 Jam CB/623 p. 296-297	 New York CB/624-SK CB/624-LH p. 298-299		

POUF

Ottomans / Hocker / Poufs /
Pouf / Пуфы / オットマン

 Candy CB/3307 p. 300-301	 Crossover CB/1271 p. 302-303
---	---

LEGENDA

Key / Legende / Légende

Leyenda / Перечень / 凡例

Le pagine di questo catalogo propongono una serie di abbinamenti sedie, tavolo, complementi. Sono solo suggerimenti: sarà il gusto personale a determinare le scelte. I marchi e i segni distintivi riportati nel presente listino/catalogo sono validamente registrati e di esclusiva proprietà della Calligaris S.p.A. Il rivenditore si obbliga a utilizzare correttamente il materiale promozionale e pubblicitario fornito dalla Calligaris S.p.A., senza, in alcun modo, ledere i marchi e i segni distintivi in esso riportati.

The pages of this catalogue show only a number of furniture combinations. These are our suggestions: only your personal taste will determine your final choice. The distinctive marks and trademarks contained in this price list/catalogue are validly registered and are the sole property of Calligaris S.p.A. The retailer is obliged to correctly use the promotional and advertising material supplied by Calligaris S.p.A., without damaging in any way the distinctive marks and trademarks contained therein.

Die Seiten des vorliegenden Kataloges zeigen einige Vorschläge von Stuhl- und Tischgruppen mit Beistellmöbel. Ausschließlich Ihr persönlicher Geschmack wird Ihre Wahl entscheiden. Das in der Preisliste/im Katalog aufgeführte Logo ist geschützt und somit Eigentum der Firma Calligaris S.p.A. Der Händler ist dazu verpflichtet, das Werbe- und Promomaterial der Firma Calligaris ordnungsgemäss zu verwenden, ohne dieses in jeglicher Weise zu schädigen.

Les pages de ce catalogue présentent une série de combinaisons de chaises, tables et meubles d'appoint. Il s'agit seulement de propositions: votre choix dépendra de votre goût personnel. Les marques et les signes distinctifs figurant dans ce tarif/catalogue sont valablement enregistrés et propriété exclusive de Calligaris S.p.A. Le revendeur s'oblige à utiliser correctement le matériel promotionnel et publicitaire fourni par Calligaris S.p.A., sans porter en aucune manière atteinte aux marques et aux signes distinctifs qui y figurent.

En las páginas de este catálogo pueden encontrar unas combinaciones de sillas, mesas y complementos. Estas son sugerencias: será el gusto personal a determinar la elección final. Las marcas y los signos distintivos indicados en esta lista de precios/ catálogo han sido registrados de manera válida y son propiedad exclusiva de Calligaris S.p.A. El revendedor se compromete a utilizar correctamente el material promocional y publicitario que Calligaris S.p.A. ha proporcionado sin perjudicar en absoluto las marcas y los signos distintivos allí contenidos.

Настоящий каталог предлагает серию комбинаций стульев, столов и предметов интерьера. Это всего лишь предложения: ваш личный вкус определит ваш выбор. Торговые марки и товарные знаки, приведенные в настоящем прайс-листе/каталоге, официально зарегистрированы и являются собственностью компании Calligaris S.p.A. Дистрибьютор обязуется использовать информационно-рекламные материалы, предоставленные компанией Calligaris S.p.A. по назначению.

このカタログの写真は各アイテムの組み合わせの例を掲載しています。最適な組み合わせをあなた自身の感性で組み上げてください。当カタログ及び価格表に記載されている商標及び表示マークは国際商標登録法に基づき登録されイタリアのカリガリス社が独占的所有権を持つものである。又、これらの商標や表示マークにかかわる全ての者は、カリガリス社が提供する販売促進資料及び宣伝資料を正しく使用することを義務付けられています。そして、それらに記載されている商標及び表示マークを許可なしで乱用することを禁止しています。

The pages of this catalogue show only a number of furniture combinations. These are our suggestions: only your personal taste will determine your final choice. The distinctive marks and trademarks contained in this price list/catalogue are validly registered and are the sole property of Calligaris S.p.A. The retailer is obliged to correctly use the promotional and advertising material supplied by Calligaris S.p.A., without damaging in any way the distinctive marks and trademarks contained therein.

MODELLO CERTIFICATO FOREST STEWARDSHIP COUNCIL®
Forest Stewardship Council® certified Model
FSC® (Forest Stewardship Council®) bescheinigtes Modell
Article certifié Forest Stewardship Council®
Artículo certificado Forest Stewardship Council®
Модель сертифицирована «Forest Stewardship Council»®
F S C® (森林管理®) 認証

RICHIEDI I PRODOTTI CERTIFICATI FSC-COC
Ask for FSC-COC certified products
Fragen Sie folgende Produktzertifikate an FSC-COC
Demande les produits certifiés FSC-COC
Pide productos certificados FSC-COC
Покупай товар сертифицированный FSC-COC
FSC公認製品をおすすめします

STRUTTURA
Frame
Gestell
Structure
Estructura
Структура
フレーム

SEDUTA
Seat
Sitzfläche
Assise
Asiento
Сиденье
シート

SEDUTA + SCHIENALE
Seat and back
Sitz und Rücken
Assise + dossier
Asiento+Respaldo
Сидение + Спинка
シートと背

SEDIA IMPILABILE
Stackable chair
Stapelbare Stühle
Chaise empilable
Silla apilable
Вставляемые друг в друга
スタッキングチェア

SEDILI INTERCAMBIABILI
Interchangeable seats
Austauschbare Sitze
Assises interchangeables
Asientos intercambiables
Взаимозаменяемые стулья
ラウンドシートセレクション

SFODERABILE
Removable
Abziehbar
Déhoussable
Desenfundable
Съемные Чехлы
カバーリング

ADATTO AD USO ESTERNO
For outdoor use
Für Außenbereich geeignet
Pour usage externe
Valido para exterior
Предназначено для использования на открытом воздухе
外用

NOVITÀ
News
Neuheit
Nouveauté
Novedad
Новинки
ニューアイテム

SEDUTA GIREVOLE
Swivel chair
Drehbare Sitze
Assise pivotante
Asiento giratorio
Вращающееся сиденье
回転チェア

RUOTE LIBERE
IN GOMMA MORBIDA
Free soft rubber castor wheels
Weichgummi Rollen
Roulettes en caoutchouc souple
Ruedas libres en goma suave
Свободные колёсики из мягкой резины
ソフトゴムキャスター

REGOLABILE IN ALTEZZA
Adjustable height
Höhenverstellbar
Réglable en hauteur
Altura regulable
Возможность регулировки по высоте
高さ調整

Teflon™ fabric protector

TESSUTO ANTIMACCHIA
Stain resistant fabric
Schmutzabweisender Stoff
Tissu anti-tache
Tejido anti-mancha
Ткань, стойкая к загрязнению
撥水加工ファブリック

Teflon™ is a registered trademark of The Chemours Company FC LLC, used under license by Calligaris S.p.a.

NATUR SPHERE + SILVER PROTECTION

Natur Sphere®
TESSUTO ANTIMACCHIA
Stain resistant fabric
Schmutzabweisender Stoff
Tissu anti-tache
Tejido anti-mancha
Ткань, стойкая к загрязнению
撥水加工ファブリック

Silver Protection

TESSUTO CON TRATTAMENTO ANTI-BATTERICO E ANTI-FUNGO
Fabric featuring an antibacterial and antifungal treatment

Stoff mit antibakterieller und pilztötender Behandlung
Tissu avec traitement antibactérien et antifongique
Tejido con tratamiento antibacteriano y fungicida
Ткань подвергнута антибактериальной и противогрибковой обработке
抗菌剤や抗真菌剤ファブリック

- 1 Nome del modello
Model name
Modellname
Nom du modèle
Nombre del modelo
Название модели
品名
- 2 Codice del modello
Model code
Modellkode
Code du modèle
Codigo del modelo
Код модели
コード
- 3 Dimensioni
Dimensions
Maße
Dimensions
Medidas
Размеры
サイズ
- 4 Note tecniche
Technical details
Technische Angaben
Notes techniques
Notas técnicas
Технические примечания
使用
- 5 Finitura della struttura
Frame finish
Gestellausführung
Finition de la structure
Acabado de la estructura
Отделка структуры
フレーム仕上げ
- 6 Finitura della seduta
Seat finish
Sitzausführung
Finition de l'assise
Acabado del asiento
отделка сиденья
シート仕上げ
- 7 Nome della stoffa
Fabric name
Stoffname
Nom du tissu
Nombre de la tela
название ткани
ファブリック名
- 8 Combinazioni possibili
possible combinations
Zusammenstellungsvorschläge
Combinaisons possibles
combinaciones posibles
возможные комбинации
コンセプト
- 9 Tipologia dei prodotti
Product type
Produktentypologie
Typologie des produits
Tipologia de productos
типология изделий
カテゴリー

28 | Air

CB/321 AIR RACE

Air 1

9 | sedie e sgabelli / chairs and stools 29

Air CB/93
P77 / AJ9
Sedia / Chair
Air CB/57
P77 / 460
Sgabello / Stool

Copyright © Calligaris s.p.a.

SEDIE E SGABELLI

Chairs and stools / Stühle und Hocker / Chaises et tabourets

Sillas y taburetes / Стулья и табуреты / チェアとスツール

CB/1663

Academy

new

Academy CB/1665
 P02 / P94
 Sedia / Chair
 Academy CB/1664
 P100 / P100
 Sedia / Chair
 Dine CB/4094-R
 P02 / P94-P22W
 Tavolo / Table

Academy

CB/1320

CB/1329

CB/1433

CB/1693

CB/1692

CB/1691

CB/1320 CB/1329 CB/1433

Ekos

CB/1693 CB/1692 CB/1691

Ace

Ace CB/1320
P94 / G8K
Sedia / Chair
Aladino CB/4742-L
P94 / P10V
Tavolo / Table

Ace CB/1433
 P309 / P15
 Sgabello / Stool
 Ace CB/1329
 P77 / G80
 Sgabello / Stool
 Ace CB/1320
 P94 / P02
 Sedia / Chair
 Ace CB/1693
 P94 / P507
 Sedia / Chair

Ace

CB/1667

		Ekos
P16	G8R	
		Ekos
P94	G8K	
		Ekos
P176	G8Q	

Ace Soft

new

CB/93

CB/57

CB/321 AIR RACE

CB/93

CB/57

CB/321

Air CB/93
P77 / AJ9
Sedia / Chair
Air CB/57
P77 / 460
Sgabello / Stool

Air

Air CB/93
P95 / 459
Sedia / Chair
Snap CB/4085-ML
P95 / P15W
Tavolo / Table

Air

CB/1069 AIR HIGH

P77

P95

450

459

460

Net

367

467

Net Arabesque

AV0

AV7

Net Nancy

AJ0

AJ9

Net Tarifa

Air High

Air High CB/1069
p77 / AV7
Sedia / Chair
Baron CB/4010-MV
P77 / P166
Tavolo / Table

Air High

Air High CB/1069
P95 / 460
Sedia / Chair

Air High CB/1069
P95 / AJ0
Sedia / Chair
Airport CB/4011
P95 / GXW
Tavolo / Table

Air High

CB/1286-LH CB/1286-SK

CB/1287-LH CB/1287-SK

P77

Pelle/Leather

705

683

D04

Skuba

S92

S93

S95

Amsterdam

Amsterdam

Amsterdam CB/1286-LH
P77 / 683
Sedia / Chair
Amsterdam CB/1287-LH
P77 / 683
Poltrona / Armchair
Gate CB/4088-MV
P77 / P321
Tavolo / Table

CB/1042

P94

P100

P900

P942

>PP<

P946

P947

P973

>PP<

Area51

Area51 CB/1042
 P900 / P973
 Sedia / Chair
 Area T CB/4067-A
 P15 / P15
 Tavolo / Table

Area51

CB/1523

CB/1539

Argo

Argo CB/1523
 P15 / G8N
 P94 / G8N
 Sedia / Chair
 Aladino CB/4742-LB
 P94 / P94
 Tavolo / Table

Argo CB/1523
P94-P328
Sedia / Chair
Eminence CB/4724-M
P94 / P17W
Tavolo / Table

Argo

CB/1429

P128 P132 P201

1SA3 1SA6 1SB2

Berna

G8K G8Q Ekos

1SA3 1SA6 1SB2 G8K G8Q

Astrid

Astrid

Astrid CB/1429
P201 / G8K
Sedia / Chair
Eminence CB/4724-W
P201 / GEW
Tavolo / Table

CB/1527

P77

Atlantis

Atlantis CB/1527
P77 / G8K
Sedia / Chair
Thesis CB/4756-RD
P94 / GP
Tavolo / Table

Atlantis

Atlantis CB/1527
P77 / G8K
Sedia / Chair
Eminence CB/4724-M
P94 / P94
Tavolo / Table

CB/1516-S

Bistrot

Bistrot CB/1516
P128 / G8K
Sedia / Chair
Oregon CB/4725
P128 / GK
Tavolo / Table

Bistrot CB/1516-S
P201 / G8Q
Sedia / Chair
Mikado CB/4728-V
P201 / GTR
Tavolo / Table

Bistrot

CB/1257

CB/1393

				Cuoio rig./ Reg. leather
P15	315	P16	R16	
				Cuoio rig./ Reg. leather
P94	474	P159	463	
				Cuoio rig./ Reg. leather
P176	D03	P328	R03	NEW

NOTE

P16 / R16
solo/only CB/1257

Boheme

Boheme CB/1393
P94 / 474
Sgabello / Stool

Boheme CB/1257
P16 / R16
Sedia / Chair
Sigma Console
CB/4069-LL
P94 / P94
Tavolo / Table

Boheme

Boheme CB/1257
 P94 / 474
 P176 / D03
 Sedia / Chair
 Key CB/4044-VR
 P176 / GTA
 Tavolo / Table

Boheme CB/1257
 P328 / R03
 Sedia / Chair

Boheme

CB/1462 CB/1462-SK

					Denver
P15	A08	P16	A07		
					Denver
P94	A02	P176	A04		
					Skuba
P15	S93	P16	S96		
					Skuba
P94	S92	P100	SA0		
					Skuba
P139	S99	P176	S95		
					Skuba
P328	S98				

Club

Club

Club CB/1462
P16 / A07
Sedia / Chair
Snap CB/4085
P16 / GG
Tavolo / Table

Club CB/1462
P139 / S99
Sedia / Chair
T-Table CB/4781-RC
P02 / P139 / GTR
Tavolo / Table

Club

CB/1651

CB/1279

				Ekos
P16 G8R	P94 G8K	P132 G8K	P132 G8Q	
				Ekos
P128 G8J	P128 G8K	P128 G8L	P128 G8Q	
				Ekos
P201 G8J	P201 G8K	P201 G8L	P201 G8Q	

NOTE
CB/1279
solo/only P128-G8J

Cometa

Cometa CB/1651
P94 / G8K
Sedia / Chair

Cometa CB/1279
P128 / G8J
Sgabello / Stool

Cometa CB/1651
P128 / G8Q
Sedia / Chair

Cometa

CB/1246

CB/1272

CB/1252

NOTE

P77 solo/only CB/1246 - CB/1272

Congress

CB/1656

CB/1656-C

Copenhagen

Copenhagen CB/1656-C
P128 / 1SB2
Sedia / Chair
Fly CB/4702-Q
P128 / GCQ
Tavolo / Table

Copenhagen

Copenhagen CB/1656-C
P94 / 1SA6
Sedia / Chair
Abaco CB/4758-V
P94 / GP
Tavolo / Table

CB/1280

P128

P201

G8J

G8L

Ekos

Cortina

Cortina CB/1280
P201 / G8L
Sedia / Chair
Mikado CB/4728-V
P201 / GTR
Tavolo / Table

CB/1095 CB/1095-LH

CB/1096 CB/1096-LH

CB/1097 CB/1097-LH

Cruiser

Cruiser CB/1095
P95 / A08
Sedia / Chair
Cruiser CB/1097
P95 / A02
Poltrona / Armchair

Cruiser CB/1096-LH
P95 / 683
Sedia / Chair
Baron CB/4010-MV
P95 / P1C
Tavolo / Table

Cruiser CB/1095
P16 / L16
Sedia / Chair

Cruiser

CB/1243

P128

G8J

G8L

Ekos

Denmark

Denmark CB/1243
P128 / G8J
Sedia / Chair
Fly CB/4702-Q
P128 / GCO
Tavolo / Table

CB/212-LH

NOTE
D03 solo/only P77

Easy

Easy

Easy CB/212-LH
P77 / D03
Sedia / Chair
Seven CB/4042-RC
P77 / GTR
Tavolo / Table

CB/1345-LH

P77

Egg

Egg CB/1345-LH
P77 / 315
P77 / 474
Sgabello / Stool

CB/1662-SK

P15 P16 P94

P95 P176 P328

S92 S93 S94 S95 Skuba

S96 S98 S99 SA0 Skuba

Emma CB/1662-SK
P176 / S95
P16 / S99
Sedia / Chair

Emma

new

Emma
 CB/1662-SK
 P16 / S93
 P16 / S99
 P16 / S95
 P16 / SA0
 Sedia / Chair
 Eminence
 CB/4724-M
 P94 / P18W
 Tavolo / Table

Emma CB/1662-SK
 P328 / S98
 Sedia / Chair

Emma

CB/1526

Escudo

Escudo CB/1526
 P128 / 1SA6
 Sedia / Chair
 Abaco CB/4758
 P128 / GK
 Tavolo / Table

Escudo CB/1526
P132 / 15B2
Sedia / Chair
Eminence CB/4724-W
P132 / GEW
Tavolo / Table

Escudo CB/1526
P94 / G8K
Sedia / Chair

Escudo

CB/1139

CB/1140

CB/1515

- | | | |
|------|------|------|
| | | |
| P02 | P128 | P132 |
| | | |
| P94 | P100 | P139 |
| | | |
| P176 | P328 | |

Evergreen

Evergreen CB/1139
P94
Sedia / Chair
New Smart CB/4704-V
P94 / GEW
Tavolo / Table

Evergreen

Evergreen CB/1139
P132
Sedia / Chair
Evergreen CB/1515
P94
Sgabello / Stool
Evergreen CB/1140
P176
Sgabello / Stool

CB/1040

P77

P260

P265

>PU<

Fly

CB/1521

CB/1524

P94

P95

P10V

P17W

P128

NOTE

P128 solo/only P95

P94

Forum

Forum CB/1524
P94 / P10V
Sgabello / Stool

Forum CB/1521
P95 / P10V
Sedia / Chair
Plano CB/4731
P95 / P10V
Tavolo / Table

Forum

CB/1806-SK

P77

P16

P94

P95

P176

S92

S93

S94

S95

Skuba

S96

S98

S99

SA0

Skuba

Frida

new

Frida

Frida CB/1806
P176 / SA0
Sedia / Chair
Airport CB/4011
P176 / P1C
Tavolo / Table

CB/1128

P290

045

125

Furlana

CB/1459

P15

P94

P100

>PA6<

P328

P900

P946

>PA6<

P973

>PA6<

Gamera

Gamera
CB/1459
P94
Sedia / Chair
Evolve
CB/4052-A
P94
Tavolo / Table

Gamera CB/1459
P94 / P100
Sedia / Chair
Planet CB/4005
P94 / P94
Tavolo / Table

Gamera

Gamera CB/1459
 P94 / P900 / P15
 Sedia / Chair
 Baron CB/4010-ML
 P94 / P19W
 Tavolo / Table

Gamera

CB/1525

CB/1688

				Ekos
P15	G8N	P16	G8R	
				Ekos
P94	G8K	P159	G8J	
				Ekos
P176	G8Q			

Garda

Garda CB/1525
P159 / G8J
Sedia / Chair

Garda CB/1688
P16 / G8R
Sgabello / Stool
Baron Counter
CB/4010-CMV
P16 / P1C
Tavolo / Table

Garda CB/1525
P94 / G8K
Sedia / Chair
Eminece CB/4724-M
P94 / P10V
Tavolo / Table

Garda

CB/1419

CB/1513

CB/1690

CB/1689

CB/1690 CB/1689

Ekos

Go! CB/1419
P176 / P176
P94 / P94
Sedia / Chair
Eminence CB/4724-M
P94 / P10V
Tavolo / Table

Go!

Go! CB/1419
 P16 / 481
 Sedia / Chair
 Giove CB/4739
 P16 / GG
 Tavolo / Table

Go! CB/1690
 P94 / P507
 Sedia / Chair

Go!

Go! CB/1513
P176 / G80
Sgabello / Stool
Go! CB/1419
P15 / P15
Go! CB/1690
P94 / P507
Sedia / Chair

Go!

CB/1110

P128 P201

A02 A04 A06

Gossip

Gossip CB/1110
P201 / A06
Sedia / Chair
Maestro CB/4086
P201 / GTR
Tavolo / Table

Gossip CB/1110
P201 / A06
Sedia / Chair

Gossip

CB/1413

CB/1437

Graffiti

Graffiti

CB/1312

P16

P94

P900

>PP<

P942

P946

P947

>PP<

Helios

CB/1085

P15

P94

>PP<

P946

P947

>PP<

Hero

Hero CB/1085
P15 / P947 / P94
Sedia / Chair

Hero
CB/1085
P94
Sedia / Chair

Hero

Ice

Ice CB/1038
P77 / P848
Sedia / Chair
Key CB/4044-VR
P176 / GTA
Tavolo / Table

Ice CB/1049
 P77 / P799
 Ice CB/1050
 P77 / P266
 Ice CB/1475
 P77 / P852
 Sgabello / Stool

Ice CB/1039
 P77 / P852
 Sgabello / Stool

Ice

Ice

Ice CB/1038
P77 / P852
Sedia / Chair

Ice CB/1038
P94 / P799
Sedia / Chair
Snap CB/4085-ML
P94 / P13W
Tavolo / Table

CB/1432

P128

P132

P201

G8J

G8L

G8Q

Ekos

Ikeda

Ikeda CB/1432
P201 / G8Q
Sedia / Chair
Eminence CB/4724-W
P201 / GEW
Tavolo / Table

CB/1030

CB/1059

CB/623

CB/1033

CB/1034

CB/1035

CB/1476

NOTE

P94 solo/only CB/1059

P95 solo/only CB/1035

P837-P799 solo/only CB/1030 CB/1059 CB/623

Jam

Jam CB/1033
P77 / P799-P848
Sgabello / Stool

Jam CB/1059
P94 / P799-P12P
Sedia / Chair
Snap CB/4085-ML
P94 / P22W
Tavolo / Table

Jam

Jam CB/1034
 P77 / P799-P12P
 Jam CB/1033
 P77 / P799-P851
 Sgabello / Stool
 Jam CB/1059
 P77 / P799-P11P
 Jam CB/1030
 P77 / P799-P13P
 Sedia / Chair
 Jam CB/1476
 P77 / P799-P852
 Sgabello / Stool

Jam CB/1035
 P77 / P799-P791
 Sgabello / Stool

Jam

NOTE

P837-P799 non disponibile/not available CB/1485 CB/1487

Jam W

Jam W

Jam W CB/1487
P27 / P799-P12P
Sgabello / Stool

Jam W CB/1486
P12 / P799-P13P
Sedia / Chair
Atelier CB/398-RD
P12
Tavolo / Table

Jam W

CB/1528

CB/1529

CB/1540

NOTE
P132 solo/only P94 - P900

Jelly

Jelly

CB/1362

CB/1219

NEW

CB/1218

NEW

P95

459

460

461

Net

NOTE

CB/1218 CB/1219
solo/only 460 - 461 - 473

473

C6A

Net

Jenny

Jenny CB/1219
P95 / 461
Jenny CB/1218
P95 / 460
Sgabello / Stool

Jenny CB/1362
P95 / C6A
Sedia / Chair

Jenny

CB/1532

P77

G8J

G8K

Ekos

G8N

G8Q

Ekos

Joe

Joe CB/1532
P77 / G8K
P77 / G8N
Sgabello / Stool
Cocktail CB/4759
P77 / P94
Tavolo / Table

CB/1101

P02

P128

P201

La Locanda

CB/260

CB/1465 LATINA LOW

CB/1464

	CB/260	CB/1465	CB/1464
P02	●	—	—
P87	●	—	—
P128	●	●	●
P132	●	●	●
P201	●	●	●
P94	●	—	—

Latina

Latina CB/260
P201 / A02
Sedia / Chair
Baron CB/4010-LL
P201 / P201
Tavolo / Table

Latina CB/260
P173 / A06
Sedia / Chair

Latina

Latina

CB/1273-A

CB/1273

CB/1269

CB/1288

CB/1270

CB/1477

CB/1273 CB/1273-A CB/1269 CB/1270 CB/1288 CB/1477

L'Eau

L'Eau CB/1273
P77 / P266
Sedia / Chair
Planet CB/4005-V
P77 / GTR
Tavolo / Table

L'Eau CB/1288
P77 / P848
Sgabello / Stool

L'Eau

L'Eau CB/1273
P77 / P266
P77 / P296
P77 / P848
Sedia / Chair

L'Eau CB/1273
P77 / P296
Sedia / Chair
Key CB/4044-VQ
P176 / GTA
Tavolo / Table

L'Eau

CB/1298

CB/1298-I

CB/1427

CB/1428

CB/1405

	P77	P94	P95
CB/1298	●	●	●
CB/1298-I	●	●	●
CB/1405	●	●	●
CB/1427	●	●	●
CB/1428	●	●	●

Led

Led CB/1405
P77 / P296
Sgabello / Stool

Led CB/1298
P95 / P799
Sedia / Chair
Eminence CB/4724-M
P95 / GEW
Tavolo / Table

Led

Led CB/1405
P77 / P799
Led CB/1427
P77 / P799
Led CB/1428
P77 / P799
Sgabello / Stool

Led CB/1298
P95 / P266
Sedia / Chair

Led

CB/1507

CB/1541

P02

P128

P132

P201

P94

P266

P296

P848

>SAN<

P851

P852

P799

>SAN<

Led W

Led W CB/1541
P02 / P799
Sgabello / Stool

Led W CB/1507
P02 / P799
P02 / P852
Sedia / Chair

Led W

CB/1304

CB/1300

P77 P94 P95

P128 P94

G8K G8N G8Q Ekos

480 481 Sonor Carbon Look

Lotus

CB/1340

P77

Cuoio rig.
Reg. leather

315

463

Cuoio rig.
Reg. leather

474

D03

Mambo

P128

G8J

G8L

Ekos

Miami

Miami CB/1649
P128 / G8L
Sedia / Chair
Mikado CB/4728
P128 / GTR
Tavolo / Table

CB/1284

P02

P132

P16

P94

P100

P139

P176

P328

Milano

CB/1313

P16

P94

P900

>PP<

P942

P946

P947

>PP<

Neon

Helios CB/1313
P94
Sedia / Chair
Cocktail CB/4759
P15 / P421
Tavolo / Table

CB/1022-SK CB/1022-LH

CB/1084-SK CB/1084-LH

CB/624-SK CB/624-LH

CB/1111-SK CB/1111-LH

CB/1087-SK CB/1087-LH

CB/1088-SK CB/1088-LH

NOTE

CB/1087 - CB/1088 - CB/624
solo/only P77

CB/1022-SK

CB/1022-LH

New york
CB/1022-LH
P77 / PL16
Sedia / Chair

New York

New York CB/1022-LH
P16 / L16
Sedia / Chair
New York CB/1087-SK
P77 / S92
Sgabello / Stool
New York CB/1084-LH
P77 / 683
Sedia / Chair

New York

New York CB/1022-LH
P94 / 705
Sedia / Chair
Baron CB/4010-MV
P94 / GAW
Tavolo / Table

CB/1285

P77

G8J

G8K

Ekos

G8N

G8Q

Ekos

Nordica

CB/1648

Notre Dame

Nova

new

Online

Online CB/102
P94 / P27
Sedia / Chair
Baron CB/4010-ML
P94 / P27
Tavolo / Table

CB/1684

45
17 3/4"

39,5
15 5/8"

CB/1683

65
25 3/8"

40
15 3/4"

CB/1682

80
31 1/2"

40
15 3/4"

P02 P128

Party

CB/1060

P87

P128

P201

P64

P94

B45

B47

B51

Brighton

377

399

419

Cuoio/Leather

Philadelphia

Philadelphia CB/1060
P94 / 377
Sedia / Chair

CB/1530

P02	1SA3	P94	1SA3	Berna
P128	1SA6	P201	1SA6	Berna
P176	1SA6	P132	1SB2	Berna

Robin

Robin CB/1530
 P02 / 1SA3
 Sedia / Chair
 Eminence CB/4724-W
 P02 / GEW
 Tavolo / Table

Robin CB/1530
 P132 / 1SB2
 Sedia / Chair
 Cocktail CB/4760-B
 P15 / P421
 Tavolo / Table

Robin

CB/1436

P128

P94

P176

Robinson

Robinson CB/1436
P94
Sedia / Chair
Eminence CB/4724-W
P94 / P18W
Tavolo / Table

CB/1339

P77

P128

P94

P176

Rock

Roll

CB/1533

CB/1538

Rosie

Rosie CB/1538
P132 / G8K
Sedia / Chair
Cocktail CB/4760
P15 / P94
Tavolo / Table

Rosie

CB/1472

CB/1488

Sami

Sami

Sami CB/1472
P132 / S06
Sedia / Chair
Baron CB/4010-MV
P16 / GG
Tavolo / Table

Sami CB/1472
 P132 / S03
 P27 / S06
 P132 / S05
 Sgabello / Stool

Sami CB/1472
 P94 / S03
 Sedia / Chair
 Planet CB/4005
 P94 / P94
 Tavolo / Table

Sami

CB/1260 CB/1260-SK

P128 B45	P132 B51	Brighton
P201 B45	P201 B51	Brighton
		Skuba
P128 S92	P201 S92	
		Skuba
P201 S93		

Sandy

Sandy

Sandy CB/1260
P132 / B51
Sedia / Chair
Maestro CB/4086
P132 / GTG
Tavolo / Table

CB/1536

CB/1542

CB/1543

P12 P27 P128

P201 P132

P176 P328

Berna

1SA3 1SA6 1SB2

Ekos

G8J G8K G8L

Ekos

G8N G8Q

CB/1536

CB/1542 CB/1543

Siren

Siren CB/1536
 P201 / G8Q
 Sedia / Chair
 Mikado CB/4728-V
 P201 / GTR
 Tavolo / Table

Siren CB/1536
 P128 / G8L
 Sedia / Chair

Siren

Siren CB/1542
P128 / G8J
Sgabello / Stool

Siren CB/1536
P132 / G8K
Sedia / Chair
Mikado CB/4728-V
P132 / GTR
Tavolo / Table

Siren

CB/1275

		Cuoio rig. Reg. leather
315	463	
		Cuoio rig. Reg. leather
474	D03	

Slim

Soul

CB/1188

CB/1190

CB/1189

P128

G8J

G8L

Ekos

Suite

CB/1343 CB/1343-LH

P77

P128

P94

P176

315

463

474

D03

Cuoio rig.
Reg. leather

Superstar

CB/1010

P77

P95

315

474

D03

Cuoio rig./
Reg. leather

Swing

Swing CB/1010
P77 / D03
Sedia / Chair
Planet CB/4005
P77 / GTR
Tavolo / Table

Swing CB/1010
 P95 / 315
 Sedia / Chair
 Sincro CB/4087
 P27 / P1C
 Tavolo / Table

Swing

CB/1117

CB/1199

CB/1117

CB/1199

Venezia

CB/1365

P95

459

460

461

Net

473

C6A

Net

Wave

Wave CB/1365
P95 / 460
Sedia / Chair
Aladino CB/4742-V
P95 / GEW
Tavolo / Table

CB/129

CB/76

P95

P03

P87

P94

480

Sonor

481

Carbon Look

X-Press

X-Press CB/129
P95 / 481
Sedia / Chair
Key CB/4044-VR
P15 / GAB
Tavolo / Table

CB/1395

P77

460

Net

AJ0

AJ9

Net Tarifa

CB/5073 FLAT

FLAT

gancio da fissare a muro
con tasselli per appendere
n. 2 sedie Air Folding
to be fitted with dowels
to the wall to hold
n. 2 Air Folding chairs

Air Folding

Air Folding CB/1395
P77 / AJ9
P77 / AJ0
Sedia / Chair

CB/205

P83

>ALU<

Net

460

CB/5073 FLAT

FLAT
gancio da fissare a muro
con tasselli per appendere
n. 4 sedie Alu
to be fitted with dowels
to the wall to hold
n. 4 Alu chairs

Alu

Alu CB/205
P83 / 460
Sedia / Chair
Crossover CB/1271
P900
Pouf / Ottoman

CB/1196

P87

P128

P290

CB/5073 FLAT

FLAT
gancio da fissare a muro
con tasselli per appendere
n. 2 sedie Ambra
to be fitted with dowels
to the wall to hold
n. 2 Ambra chairs

Ambra

Ambra CB/1196
P87 / P128
Sedia / Chair

CB/208

P02

P87

P128

CB/508 HOOK

HOOK

gancio da fissare a muro
con tasselli per appendere
n. 4 sedie Olivia

to be fitted with dowels
to the wall to hold
n. 4 Olivia chairs

Olivia

CB/207

P83

>ALU<

P128

P132

P201

P94

P176

CB/5073 FLAT

FLAT

gancio da fissare a muro
con tasselli per appendere
n. 4 sedie Skip

to be fitted with dowels
to the wall to hold
n. 4 Skip chairs

Skip

CB/321

P95

450

459

Net

460

461

Net

Air Race

CB/1246

CB/1272

CB/1252

NOTE

P77 solo/only CB/1246 - CB/1272

Congress

Congress CB/1252
P95 / P946
Sedia / Chair
Spacebox CB/4061
P94 / P94
Tavolo / Table
Crossover CB/1271
P900
Pouf / Ottoman

CB/623

Jam

CB/624-SK CB/624-LH

				Pelle/Leather	
470	683	705	D04		
				Pelle/Leather	
L01	L02	L03	L16		
					Skuba
S92	S93	S94	S95	S96	

New York

Candy

Crossover

Connubia is a registered
trademark of Calligaris S.p.A.

Via Trieste, 12
33044 Manzano
(Udine) Italy
Ph. +39 0432 748211

connubia@connubia.it

connubia.com

Connubia is a registered
trademark of Calligaris S.p.A.

Via Trieste, 12
33044 Manzano
(Udine) Italy
Ph. +39 0432 748211

connubia@connubia.it

connubia.com

