

C

Complements

Ethics, aesthetics & ideas.

MARTEX OFFICE

Complements collection.

RECEPTION	/ 2
SOFAS & SEATING	/ 20
MADIE & CABINETS	/ 58
STORAGES	/ 74
BOOKCASE, WOOD & STYLE	/ 82
BOOKCASE, MODULE & FUNCTION	/ 90
BOISERIE	/ 98

RECEPTION

WELCOME, SHELTER

THE RECEPTION AREA IS THE COMPANY'S "BUSINESS CARD", ITS OWN IMAGE. IT IS THE EXPRESSION OF ITS OWN PHILOSOPHY AND THE WAY TO COMMUNICATE ITS OWN STYLE.

LA RECEPTION È IL BIGLIETTO DA VISITA DELL'AZIENDA, È L'IMMAGINE CHE VUOLE DARE DI SÈ, È L'ESPRESSIONE DELLA PROPRIA FILOSOFIA E IL MODO PER COMUNICARE IL PROPRIO STILE.

welcome

WELCOME

Design *John Bennett & Sakura Adachi*

Welcome reception is characterized by the hallmark of the top that combines the different functions of the reception furniture in a harmonious and poetic way recreated by the soft lines.

LA RECEPTION WELCOME È CARATTERIZZATA DAL SEGNO DISTINTIVO DEL PIANO CHE UNISCE LE DIVERSE FUNZIONI DEL MOBILE RECEPTION IN MODO ARMONIOSO E POETICO GRAZIE AL DISEGNO DELLE LINEE MORBIDE.

**Led lights on frontal edge
and monitor on frontal
panel.**

**LED SU PERIMETRO FRONTALE E MONITOR
INCASSATO SU PANNELLO DI RIVESTIMENTO.**

**Welcome can be tailored to suit
specific needs of customers.**

**WELCOME PUÒ ESSERE PERSONALIZZATA A SECONDA DELLE
SPECIFICHE ESIGENZE DEI CLIENTI.**

SHELTER

Design *Mario Mazzer*

Shelter reception is composed by a system of modular panels that, combined at each Martex desk, allows complete freedom of composition and configuration.

LA RECEPTION SHELTER È COMPOSTA DA UN SISTEMA DI PANNELLI MODULARI CHE, COMBINATI AD OGNI SCRIVANIA MARTEX, PERMETTONO LA TOTALE LIBERTÀ DI COMPOSIZIONE E CONFIGURAZIONE.

RECEIVE, COMMUNICATE, PROTECT.

**Thanks to its structure,
Shelter allows to personalize
every situation, creating
receptions and waiting areas
of high impact.**

**GRAZIE ALLA SUA STRUTTURA, SHELTER PERMETTE DI
PERSONALIZZARE OGNI SITUAZIONE, CREANDO SALE
RICEVIMENTO E ATTESA DI ALTA RAPPRESENTANZA.**

SOFAS & SEATING*

SOFTWARE, INATTESA,
ROMI, DUAL, FIFTY FIFTY

**A SOFAS AND SEATING
SYSTEM TO ASSURE
COMFORT, ERGONOMICS,
ABILITY TO RELAX
OR ACTIVE STANDBY.**

**UN SISTEMA DI DIVANI E SEDUTE CHE ASSICURANO COMFORT,
ERGONOMIA, POSSIBILITÀ DI RELAX O DI ATTESA ATTIVA.**

Prisma table.

Design *Mario Mazzer*

INATTESA

Design *Monica Graffeo*

The spirit of the collection is a mixture of informality and classic, reassuring and challenging at the same time; it's expressed both by individual elements or articulate and modular compositions where form and colour play a crucial role.

LO SPIRITO DI INATTESA È UN MISTO DI INFORMALITÀ E CLASSICITÀ, RASSICURANTE E STIMOLANTE AL TEMPO STESSO; SI ESPRIME SIA CON ELEMENTI SINGOLI CHE CON COMPOSIZIONI ARTICOLATE E MODULARI, DOVE FORMA E COLORI GIOCANO UN RUOLO DETERMINANTE.

INATTESA COLLECTION.

//////////////////// inattesa //////////////////////////////////////

The quilt and the back are totally removable and made of technic fabric intensive use resistant.

LA TRAPUNTA E LO SCHIENALE SONO TOTALMENTE SFODERABILI E REALIZZATI IN UN MATERIALE TECNICO RESISTENTE AD UN USO INTENSIVO.

LOUNGE, WAITING, WORKING.

Communication areas in the office contribute to wellness and productivity of the people.

ALL'INTERNO DELL'UFFICIO LE AREE DI COMUNICAZIONE E RELAZIONE CONTRIBUISCONO AL BENESSERE E ALLA PRODUTTIVITÀ DELLE PERSONE CHE LAVORANO.

**MULTIMEDIA
MOBILE SUPPORT**

STORAGE

INTERNET POINT

PRIVATE SPACES

Martex offers furniture solutions to equip functional project areas where meetings can take place, interfacing with required hardware to make presentations and video/audio conferencing.

MARTEX PROPONE SOLUZIONI D'ARREDO PER ATTREZZARE PROJECT AREAS DOVE È POSSIBILE EFFETTUARE BREVI MEETING, INTERFACCIANDOSI CON L'HARDWARE NECESSARIO A PRESENTAZIONI E VIDEO/AUDIO CONFERENZE.

ROMI

Design C R&S Martex

The new Romi stools allow creating informal work areas or comfortable coffee break corners so to create pleasant zones dedicated to socialize.

I NUOVI SGABELLI ROMI PERMETTONO DI CREARE DELLE INFORMALI AREE LAVORO O DEI CONFORTEVOLI ANGOLI PER LA PAUSA CAFFÈ; NELL'UFFICIO SI CREANO COSÌ PIACEVOLI ZONE DEDICATE ALLE RELAZIONI SOCIALI DELL'AZIENDA.

*** In leather or fabric coating,
Romi is available in 14
different colors.**

**IN ECOPELLE O IN TESSUTO, ROMI È DISPONIBILE IN 14
COLORI DIVERSI.**

DUAL

Design *Mario Mazzer*

**Dual is comfortable
and perfect around the
meeting table.**

**DUAL È CONFORTEVOLE E PERFETTA ATTORNO
AD UN TAVOLO RIUNIONE.**

Its duality, tub chair or high back, in boardrooms allows finding everyone's best posture.

NELLE SALE CONFERENZA, LA SUA DUALITÀ, POZZETTO O SCHIENALE ALTO, CONSENTE A CIASCUNO DI TROVARE LA PROPRIA POSTURA IDEALE.

DUAL MODE.

1* MOBILITY MOBILITÀ

2* EASY ENTRY AND EXIT ENTRATA E USCITA FACILITATA

3* MOBILITY OF THE LOWER LIMBS MOBILITÀ DEGLI ARTI INFERIORI

FORMAL SITTING
SEDUTA FORMALE

INFORMAL SITTING
SEDUTA INFORMALE

FIFTY FIFTY

Design Azzolini Tinuper

Fifty Fifty, a flexible system, available in two dimensions, one or two seats, is a clean cut 50's design ideal in articulated graphical compositions.

DISPONIBILE IN DUE DIMENSIONI, A UN POSTO E A DUE POSTI, CON SCHIENALE ALTO E CON SCHIENALE BASSO, FIFTY FIFTY SI PROPONE CON DIVERSE VESTI E MATERIALI CHE RICHIAMANO ALLA MENTE EMOZIONI E SEGNI TIPICI DEGLI ANNI '50.

Elegant, soft and cosy, Fifty Fifty sofas can make any environment they live exclusive and comfortable.

ELEGANTI, MORBIDE, AVVOLGENTI, LE SEDUTE E I DIVANI FIFTY FIFTY SANNO RENDERE ESCLUSIVO ED ACCOGLIENTE OGNI AMBIENTE CHE ABITANO.

Strong personality.

MADIE & CABINETS

**MARTEX SIDEBOARDS
AND CABINETS,
AVAILABLE IN DIFFERENT
FINISHES, ALLOW
A PERFECT MATCHING
WITH OTHER MODELS.**

**LE MADIE E I CONTENITORI MARTEX, DISPONIBILI IN VARIE
FINITURE, PERMETTONO UN PERFETTO ACCOSTAMENTO
ALLE ALTRE PROPOSTE ARREDATIVE.**

MADIA

Design *Mario Mazzer*

**Elegant cupboard perfect
for office closet and high
representation rooms.**

ELEGANTE CONTENITORE DIREZIONALE IDEALE
PER ARREDARE ANCHE SALE DI ALTA RAPPRESENTANZA.

PULL OUT SLIDING DOORS MADIA

Design *R&D Martex*

Pull-out sliding doors allow full spaces' exploitation clearing them of the door's size.

LE ANTE COMPLANARI PERMETTONO LO SFRUTTAMENTO TOTALE DEI VANI LIBERANDOLI COMPLETAMENTE DALL'INGOMBRO DELL'ANTA.

TOTEM

Design *Mario Mazzer*

Totem bookcase shows up like this: unconventional in its formal expression but of great aesthetical/functional impact and much more than this. Its geometrical rhythm creates effective alternation of form.

LA LIBRERIA TOTEM SI PRESENTA COSÌ: NON CONVENZIONALE NELL'ESPRESSIONE FORMALE, MA DI GRANDE IMPATTO ESTETICO E FUNZIONALE E NON SOLO. IL SUO RITMO GEOMETRICO CREA EFFICACI ALTERNANZE DI FORMA.

CABINETS

The office complements furnish without occupying much of space, fit easily into any environment, personalize the spaces.

I COMPLEMENTI ARREDANO SENZA OCCUPARE MOLTO SPAZIO, SI INSERISCONO FACILMENTE IN OGNI AMBIENTE, PERSONALIZZANO GLI SPAZI.

Zazà, in alternation from the traditional doors, is used on cabinets or storages when giving a lightness idea and functionality to the furniture is required.

ZAZÀ, IN ALTERNATIVA ALLE TRADIZIONALI ANTE, VIENE APPLICATA SU MOBILI APPESI O CONTENITORI QUANDO SI DESIDERA DARE UN'IDEA DI LEGGEREZZA E FUNZIONALITÀ AGLI ARREDI.

STORAGES

ZAZÀ, GALAXY

MARTEX PROPOSE A SERIES OF STORAGES THAT CAN BE EQUIPPED WITH SHELVES TO STORE DOCUMENTS OR TO CONTAIN A FRIDGE, TRAYS FOR GLASSES AND BOTTLES OR A COAT HANGER.

MARTEX PROPONE UNA SERIE DI ARMADI CHE INTERNAMENTE POSSONO ESSERE ATTREZZATI PER RIPORRE DOCUMENTI, OPPURE PER CELARE IL FRIGO BAR, VASSOI PORTA BICCHIERI E PORTA BOTTIGLIE O UNA BARRA APPENDI ABITI.

\\ galaxy storages \\\

Contain & organize.

BOOKCASE, WOOD & STYLE

BLOCK

Design R&D Martex

**FLEXIBLE AND HIGH
CAPACITY STORAGE
SYSTEM. AVAILABLE
IN OPEN VERSION, WITH
GLASS DOORS AND
LACQUERED BACK-PANEL
OR WITH CLEAR GLASS
DOORS AND BACK-PANEL.**

**SISTEMA DI CONTENIMENTO FLESSIBILE AD ALTA CAPACITÀ
CONTENITIVA E DISPONIBILE IN VERSIONE A GIORNO, CON
ANTE IN CRISTALLO E SCHIENA LACCATA OPPURE CON
ANTE E SCHIENA IN VETRO TRASPARENTE.**

A high-end bookcase for a high representation office.

UNA LIBRERIA DI ALTO LIVELLO PER UN UFFICIO DI ALTA
RAPPRESENTANZA.

LIGHT CROSSES THE SPACE.

Clear elegance.

BOOKCASE, MODULE & FUNCTION

CUBIK

Design R&D Martex

**SINGLE MODULES,
JOINABLE, CAN GENERATE
A FUNCTIONAL STORAGE
SYSTEM THAT CAN BE
PERSONALIZED IN FINISH
AND COLOURS.**

**MODULI SINGOLI, TRA LORO ACCOSTABILI, PERMETTONO DI
GENERARE UN SISTEMA DI CONTENIMENTO FUNZIONALE E
PERSONALIZZABILE NELLE FINITURE E NEI COLORI.**

**Lightness, containment
and great luminosity.**

LEGGEREZZA, CONTENIMENTO E GRANDE LUMINOSITÀ.

**STORE,
ORGANIZE,
SEE.**

BOISERIE

Design *Mario Mazzer*

**MARTEX BOISERIE IS
CHARACTERIZED BY
MAXIMUM FLEXIBILITY
IN APPLICATIONS AND
DESIGN OF SPACES
OR SINGLE WALLS TO
CREATE A PROTECTIVE
AND WELCOMING
ENVIRONMENT.**

**LA BOISERIE MARTEX SI CARATTERIZZA PER LA MASSIMA
FLESSIBILITÀ NELLE APPLICAZIONI E NELLA PROGETTAZIONE
DI AMBIENTI O SINGOLE PARETI PER CREARE UN AMBIENTE
PROTETTIVO E ACCOGLIENTE.**

Modular system.

Overview

RECEPTION

Welcome	/ 106
Shelter	/ 107

SOFAS & SEATING

Software	/ 108
Inattesa	/ 109
Romi	/ 110
Dual	/ 110
Fifty Fifty	/ 110

COFFEE TABLES / 111

MADIE & CABINETS / 112

STORAGES / 114

BOOKCASE, WOOD & STYLE / 114

BOOKCASE, MODULE & FUNCTION / 115

LEARNING & TEACHING / 115

BOISERIE

Free componibility	/ 116
Wire management	/ 118

RECEPTION

Welcome

W/L 1800-2000-2200-2400-2600
2800-3200-3600-4000-4400
4800-5200
D/P 900 H 1100

W/L 3000-3200-3400-3600-3800
4000-4400-4800-5200-5600
6000
D/P 1200 H 1100

W/L 3200-3400-3600-3800-4000
4200-4600-5000-5400-5800
6200
D/P 1500 H 1100

W/L 2800-3000-3200-3400-3600
3800-4200-4600-5000-5400
D/P 2000 H 1100

W/L 3800-4000-4200-4400-4600
D/P 2000 H 1100

W/L 4600-4800-5000-5200-5400
D/P 1500 H 1100

W/L 4200-4400-4600-4800-5000
D/P 1200 H 1100

W/L 2200-2400-2600-2800
3600-4000-4400-4800-5200
D/P 900 H 1100

RECEPTION

Shelter

Reception panel
Pannello reception

W/L 800-900-1000 H 1100

Reception panel with 1 corner W 320 mm
Pannello reception con 1 angolo L 320 mm

W/L 660-760-860 H 1100

Reception panel with 2 corners W 320 mm
Pannello reception con 2 angoli L 320 mm

W/L 520-620-720 H 1100

SOFAS & SEATING

Software

Ottoman
Ottomano

W/L 1200-1400-1600-1800-2000
D/P 820 H 430

Sofa with back
Divano con schienale

W/L 1600-1800-2000
D/P 820 H 700

Sofa with back and armrests
Divano con schienale e braccioli

W/L 1600-1800-2000
D/P 820 H 700

Sofa D.1000 mm with cushions
Divano P.1000 mm con cuscini

W/L 1600-1800-2000
D/P 1000 H 700

Armrest
Bracciolo

W/L 750 D/P 400 H 120

SOFAS & SEATING

Inattesa

1 or 2 seater pouf with feet
Pouf con piedini 1 o 2 posti

W/L 750-1580 D/P 630 H 410

1 or 2 seater floor pouf
Pouf a terra 1 o 2 posti

W/L 750-1580 D/P 630 H 410

1 or 2 seater floor pouf with low back
Pouf a terra 1 o 2 posti con schienale basso

W/L 780-1610 D/P 690 H 740

2 seater floor pouf with low back
Pouf a terra 2 posti con schienale basso

W/L 1650 D/P 690 H 740

2 seater floor pouf with high back
Pouf a terra 2 posti con schienale alto

W/L 1610 D/P 690 H 1350

1 seater floor pouf with low or high back
Pouf a terra 1 posto con schienale basso o alto

W/L 820-1650 D/P 690 H 740-1350

2 seater floor pouf with low or high back
Pouf a terra 2 posti con schienale basso o alto

W/L 1650 D/P 690 H 740-1350

Armchair with low or high back
Poltrona con schienale basso o alto

W/L 820 D/P 690 H 740-1350

Sofa with low or high back
Divano con schienale basso o alto

W/L 1650 D/P 690 H 740-1350

SOFAS & SEATING

Romi _____ Dual _____

Stool
Sgabello

W/L 490 D/P 530 H 1070

Armchair
Poltrona

W/L 600 D/P 578 H 730/850

Fifty Fifty _____

1 seater pouf
Pouf 1 posto

W/L 830 D/P 565 H 420

2 seater pouf
Pouf 2 posti

W/L 1370 D/P 565 H 420

Armchair
Poltrona

W/L 1050 D/P 680 H 840

Sofa
Divanetto

W/L 1590 D/P 680 H 840

High backed Sofa
Divanetto schienale alto

W/L 1590 D/P 680 H 1275

COFFEE TABLES

High or low table
Tavolino alto o basso

W/L 500-930 D/P 500-800 H 430-580

Oval waiting area table
Tavolo attesa ovale

W/L 1000 D/P 600 H 410

Round waiting area table
Tavolo attesa tondo

W/L 380 D/P 380 H 520

High table
Tavolino alto

W/L 600 D/P 600 H 1100

Th.70 mm top table
Tavolo attesa con piano sp.70 mm

W/L 755-1200 D/P 755-1200 H 430

Anywhere waiting area table
Tavolo attesa Anyware

W/L 600-800-1000-1200-1400
D/P 600-800-1000-1200-1400 H 400

Han waiting area table
Tavolo attesa Han

W/L 600 D/P 600 H 405

Han waiting area table
Tavolo attesa Han

W/L 1200 D/P 600 H 405

Walnut Prisma table
Tavolo attesa Prisma in noce

W/L 1000 D/P 1000 H 318

MADIE & CABINETS

Madie

Madie with wooden handle
Madie con maniglia legno

W/L 1200 D/P 448 H 1500

Madie with lacquered handle
Madie con maniglia laccata

W/L 1200 D/P 448 H 1500

Pull out sliding door cabinet
Madie complanare

W/L 2228 D/P 560 H 864

Totem
Totem

W/L 1000 D/P 400 H 1860

Cubical hanging element
Pensile Cubo

W/L 480 D/P 380 H 480

MADIE & CABINETS

Cabinets

Cabinet
Mabiletto

W/L 1030 D/P 454 H 530

Cabinet with pillar legs
Credenza con piantane

W/L 2030 D/P 454 H 755

Cabinet with sled basement
Credenza con basamento slitta

W/L 2030 D/P 454 H 770

Drop door cabinet with feet
Base a ribalta con piedi

W/L 2004 D/P 500 H 700

Drop door cabinet
Contenitore con anta a ribalta

W/L 2004 D/P 500 H 1185

Service unit on castors
Mobile di servizio su ruote

W/L 1454 D/P 448 H 580

Service unit on feet
Mobile di servizio su piedi

W/L 1454 D/P 448 H 750

Hanging cabinet with Zazà doors
Contenitore appeso con anta Zazà

W/L 1600-1800-2000 D/P 400 H 420

Hanging cabinet with sliding doors
Contenitore appeso con ante scorrevoli

W/L 1600-1800-2000 D/P 400 H 420

STORAGES

Galaxy

Galaxy - 1 module
Galaxy - 1 modulo

W/L 450 D/P 454
H 768-1152-1536-1920-2340

Galaxy - 1 module
Galaxy - 1 modulo

W/L 900 D/P 454
H 768-1152-1536-1920-2340

Zazà

Zazà Storage - 1 module
Zazà Storage - 1 modulo

W/L min 900 max 2700 D/P 454
H 768-1152-1536-1920-2340

BOOKCASE, WOOD & STYLE

Block

Block bookcase with wooden back
Libreria Block con schiena legno

W/L 1200 D/P 450 H 1500

Glass doors Block cupboard
Vetrina Block con ante vetro

W/L 1200 D/P 450 H 1500

Glass doors and back Block cupboard
Vetrina Block con ante e schiena vetro

W/L 1200 D/P 450 H 1500

BOOKCASE, MODULE & FUNCTION

Cubik

Cubik open unit bookcase - 1 module
Libreria a giorno Cubik - 1 modulo

W/L 600-1200 D/P 382 H 1020-1500-1980
TV module - W/L 1800 H 1000

Cubik bookcase with glass doors - 1 module
Libreria con ante vetro Cubik - 1 modulo

W/L 600-1200 D/P 382 H 1020-1500-1980

LEARNING & TEACHING

Hot desk
Hot desk

W/L 900-1800-2700
D/P 675 H 1600

Internet point
Internet Point

W/L 900-1800-2700
D/P 600 H 1070

Multimedia support on castors
Totem multimediale su ruote

W/L 1200 D/P 500 H 2000

BOISERIE **Free componibility**

BOISERIE Wire management

CREDITS

agency _ Consilia

photo _ Gabriotti Fotografi

art buyer _ Carla Bernardis

print _ Sincromia

photolitho _ Lucegroup

martex.it

Via Sagree, 19 - Prata di Pordenone (PN) ITALY · Tel. +39 0434 602310 · Fax +39 0434 602319 · info@martex.it