

COMPLETE CATALOGUE

Table of contents

Company Profile

Flatware

TENDENCE COLLECTION

PREMIÈRE	10
NEW WAVE	18
YUKI	20
CHILL-OUT	22
URBAN	24
FUSION	20
LOUNGE	28
CHARME	30
CURVA	32

CLASSIC COLLECTION

AIDA	34
NORMA	36
TOSCA	38
LUCIA	40
CARMEN	42
SERVING ITEMS	44
PÉTRO FINISH	18

Bone China & Porcelain

BONE CHINA

COROLLA	
CURVA	
ALA	61
SFERA	
COUPE	6-
PORCELAIN	
FIGURE	6
DIAMOND	
SPICY & PARTY	7(

Buffetware

WARMING FUNCTIONS

MAGIC CHAFER	82
MAGIC CHAFER WITH STAND	84
OYSTER CHAFER	86
WARMING PLATE	88
GOOSE HEAT LAMP	90
CARVING STATION	92
WARMING TRAY	93
DRY CHAFER	94
MINI CHAFER	95
INDUCTION WARMING TOP	96
INDUCTION WARMING TOP PRO	97
MULTI POINT INDUCTION WARMING PLATE	98
OUZI CHAFER	99

HOT&COLD FUNCTION

&COLD PLATE

COOLING FUNCTIONS	
COOLING TRAY	10
COOLING PLATE	10
POT & BUTTER COOLER AND BOWLS HOLDER	10
CHILL-IT COOLING SYSTEM	10
COLD WELL	10
OYSTER & FRUIT DE MER DISPLAY	10
REFRIGERATED CONTAINER	10

COOKING FUNCTIONS

WOK STATION	10
COOKING STATION	10
GRILL TEPPANYAKI STATION	10

MARKET DISPLAYS

MARKET STAND AND FLOWER POTS	11:
MULTI-LEVEL DISPLAYS	11:
MARKET BOXES AND TRAYS	11.
MARKET ELEVATIONS SYSTEM ELEVATIONS	110

ORGANIC & MINERAL CROSSES RISERS	122
HPL CROSSES RISERS	126
CORNER AND CUT RISERS	127
HIGH&LOW RISERS	128
HICH & LOW BOBCEL VINI DISBLANS	120

BUFFET ESSENTIALS

DISPLAY TRAYS	13
WINE COOLERS	13
JUG-HOLDERS	13
DISPENSERS	14
ROOM SERVICE TRAYS	14
ZOOM 3-TIERS CAKE STAND	14
REVOLVING MULTI-TIERS STAND	14
TEA STAND 3 TIERS	14
CAKE/FRUIT STAND, 3 TIERS	14
TEA/SUGAR BAGS, JAM, BREAD, ITALIAN BREAD STICK HOLDER	14
INSULATED COFFEE POT	14
CUTTING BOARDS AND DISPLAYS	14
CAFE&CLUB HOLLOWARE	14

Action Stations

BEVERAGE&MIXOLOGY MODULES

ACCESSORIES FOR FUNCTIONAL MODULES

STATIONS

LIBRO	158
NEXT	162
SYMPHONY	166
SYMPHONY CART	170
FUNCTIONAL MODULES	
WARM HOLDING MODULES	176
COLD HOLDING MODULES	178
PROFESSIONAL COOKING MODULES	180

Icona®

ICONA FOR WARM HOLDING	19
ICONA FOR COLD HOLDING	19
ICONA FOR SHOW COOKING	19

Icona® Secret

|--|

DEDICATED CARTS AND TABLES

DEDICATED CARTO ARED TABLES	
COFFEE BREAK CART	2:
WELCOME DESK	2:
SWIFT F&B LINE	23
CONVIVIUM	2:
BANQUET TABLE	2:
CONFERENCE TABLE	
MEETING TABLE	2
LECTERN	23
ROOM DIVIDER	23
EUTECTIC PASTRY DISPLAY	2
GREEN EGG CART	2.
ICE-CREAM STATIONS STANDARD AND DELUXE	2-
COFFEE CABINET	2
OUZI CART	2

Mobile Banqueting Furniture

MIXOLOGY, BEVERAGE & VERTICAL DISPLAYS

BUFFET TABLES

BEER CART

MIXOLOGY ROVER

FOLDABLE FRONT AND BACK BAR SYMPHONY FRONT AND BACK BAR

FOLDABLE COCKTAIL TABLES

SEAGULL FRONT BAR AND WINE&SPIRITS

Custom Solutions

ersonalizations and luxury items	24

COCOTTE, PORCELAIN AND GLASSWARE

REMIUM QUALITY CERAMIC	254
REMIUM QUALITY CERAMIC COCOTTES	256
ast iron cocottes	257
ast alluminum pots	258
ecorative glassware	260

COMPANY PROFILE la tavola

A FAMILY AFFAIR

7 GENERATIONS AT THE SERVICE OF THE HOSPITALITY INDUSTRY

La Tavola is a perfect representative of the numerous medium sized companies that fuel italy's economy: La Tavola is owned and managed by the Sambonet family, whose members have supplied and served the hospitality industry for generations.

GIUSEPPE SAMBONET OPENS UP A WORKSHOP TO PRODUCE AND SELL SILVER HANDMADE CRAFTS.

GIULIO SAMBONET GROWS THE SHOP INTO A FACTORY THE FACTORY LOCATION IS IN VERCELLI, IN THE SAME BUILDING WHERE THE LA TAVOLA'S SHOWROOM IS CURRENTLY LOCATED.

GIORGIO LEADS THE COMPANY'S EXPANSION TO THE FOREIGN MARKET. LATER IN HIS LIFE HE WILL FOCUS ON HIS CAREER AS A PAINTER AND WRITER, HIS WORK IS CURRENTLY SHOWCASED IN 3 DIFFERENT MUSEUMS IN VERCELLI, ITALY.

GIULIO AND SERGIO SAMBONET CONCENTRATE THEIR EFFORT IN SERVING THE HOSPITALITY INDUSTRY. THEY MANAGE THE SAMBONET COMPANY UNTIL 1986, YEAR IN WHICH THEY SELL THEIR SHARES TO START NEW COMPANIES: TABLE TOP ENGINEERING & DESIGN, SANT'ANDREA (IN PARTNERSHIP WITH ONEIDA) AND LA TAVOLA®.

MATTEO JOINS THE TEAM, THE 7^{TH} GENERATION OF THE SAMBONET FAMILY TO NURTURE A PASSION FOR THE HOSPITALITY INDUSTRY.

FACTORY AND SHOWROOM

VISIT OUR SHOWROOM LOCATED IN THE HISTORICAL CITY

THE SHOWROOM IS LOCATED IN THE HEART OF THE HISTORICAL PIEDMONTESE CITY OF VERCELLI, ITALY.

THE SPACE HAS BEEN REPURPOSED FROM THE ORIGINAL (1920 - 1946) SAMBONET FAMILY SILVERSMITHING FACTORY TO A SHOWROOM. MORE THAN 500 M2 OF EXPOSITION SPACE. YOU ARE VERY INVITED TO VISIT US!

SINCE LATE 2017. AND AFTER A BID TO EXPAND ITS OPERATIONS TO MEET GROWING DEMAND, LA TAVOLA OPERATES TWO BUILDINGS OF 2500 SQM AND 5000 SQM RESPECTIVELY FOR ITS PRODUCTION AND WAREHOUSING OPERATIONS.

IN THE YEAR 2023 LA TAVOLA HAS OBTAINED THE ISO 9001:2015 CERTIFICATION.

OUR COMPANY HAS ALWAYS ADHERED TO THESE PRINCIPLES:

- » MAKING QUALITY ITS PRIORITY
- » EXCEED CUSTOMER EXPECTATIONS
- » CREATING AND NURTURING A TEAM OF EXCELLENT PEOPLE
- » CONSIDERING CUSTOMERS AS THE COMPANY'S MOST IMPORTANT ASSET

Flatware

La Tavola reflects the passion of Giulio and Sergio Sambonet, brothers and founders who share an unending desire to create art for the table.

present new flatware patterns in stainless steel, silver-plated and titanium and PVD coated finishes.

The patterns of this collection have been designed by La Tavola R&D Team under the supervision of Giulio and Sergio Sambonet.

Those personally designed by them are identified by the trademarks:

Available versions

18/10 Stainless steel (TT mirror, TB brush or TTR rétro finish)

Silverplated (VT mirror finish)

Black titanium (TN mirror finish)

Venetian gold (TR mirror or TTR rétro finish)

Gold (T0 mirror or TTR0 rétro finish)

Platinum champagne (TC mirror or TTRC rétro finish)

HOW TO COMPOSE THE CODE FINISHING CODE + PATTERN CODE + ITEM CODE

Registered design by Giulio Sambonet

Available versions

18/10 Stainless steel (TT mirror or TS satin finish)
Silverplated (VT mirror or VS satin finish)
Black titanium (TN mirror finish)
Venetian gold (TR mirror finish)
Gold (T0 mirror finish)
Platinum champagne (TC mirror finish)

HOW TO COMPOSE THE CODE FINISHING CODE + PATTERN CODE + ITEM CODE

FLATWARE

la tavola[®]

Available versions

Gold (T0 mirror finish)

Platinum champagne (TC mirror finish)

18/10 Stainless steel (TT mirror or TS satin finish) Silverplated (VT mirror or VS satin finish)

FLATWARE Vision 3

Chill Cout.

ailable versions

18/10 Stainless steel (TT mirror or TS satin finish) Silverplated (VT mirror or VS satin finish) HOW TO COMPOSE THE CODE Finishing Code + Pattern Code + Item Code

Urban cod. 18

Reflejos natural

Available version

18/10 Stainless steel (TT mirror, TS satin or TTR rétro finish)
Silverplated (VT mirror or VS satin finish)
Venetian gold (TTRR rétro finish)
Gold (TTRO rétro finish)
Platinum champagne (TTRC rétro finish)

HOW TO COMPOSE THE CODE FINISHING CODE + PATTERN CODE + ITEM CODE

HOW TO COMPOSE THE CODE FINISHING CODE + PATTERN CODE + ITEM CODE

Available versions

FLATWARE

18/10 Stainless steel (TT mirror, TS satin, TB brush or TTR rétro finish)

Silverplated (VT mirror or VS satin finish)

Black titanium (TN mirror finish)

Venetian gold (TR mirror or TTRR rétro finish)

Gold (T0 mirror or TTR0 rétro finish)

Platinum champagne (TC mirror or TTRC rétro finish)

HOW TO COMPOSE THE CODE FINISHING CODE + PATTERN CODE + ITEM CODE

Available versions

18/10 Stainless steel (TT mirror, TS satin, TB brush or TTR rétro finish)

Silverplated (VT mirror or VS satin finish)

Black titanium (TN mirror finish)

Venetian gold (TR mirror or TTR rétro finish)

Gold (T0 mirror or TTR0 rétro finish)

Platinum champagne (TC mirror or TTRC rétro finish)

HOW TO COMPOSE THE CODE FINISHING CODE + PATTERN CODE + ITEM CODE

Available versions

18/10 Stainless steel (TT mirror, TS satin or TB brush)
Silverplated (VT mirror or VS satin finish)
Black titanium (TN mirror finish)
Venetian gold (TR mirror finish)
Gold (T0 mirror finish)
Platinum champagne (TC mirror finish)

HOW TO COMPOSE THE CODE FINISHING CODE + PATTERN CODE + ITEM CODE

33

Add a cod. 19

Available versions

18/10 Stainless steel (TT mirror, TB brush or TTR rétro finish)
Silverplated (VT mirror finish)
Black titanium (TN mirror finish)
Venetian gold (TR rétro finish)
Gold (T0 mirror or TTR0 rétro finish)
Platinum champagne (TC mirror or TTRC rétro finish)

HOW TO COMPOSE THE CODE FINISHING CODE + PATTERN CODE + ITEM CODE

35

Norma cod. 01

Gold (T0 mirror finish)

18/10 Stainless steel (TT mirror finish)
Silverplated (VT mirror finish)
Black titanium (TN mirror finish)
Venetian gold (TR mirror finish)

HOW TO COMPOSE THE CODE FINISHING CODE + PATTERN CODE + ITEM CODE

Tosca od. 92

18/10 Stainless steel (TT mirror or TB brush finish)
Silverplated (VT mirror finish)

Platinum champagne (**TC** mirror finish)

									M													
LEN / THK (mm)	204/3,5	204/3,5	243	243	187/3	187/3	223	223	187/3	204/3	143/2,8	112/2,5	180/2,8	178/3	190/3	151/2,8	179	221	231/3,5	231/3,5	253/3,5	277/3,5
	001 - Table spoon	002 - Table fork	003 - Table knife solid handle	004 - Table knife hollow handle	005 - Dessert spoon	006 - Dessert fork	007 - Dessert knife solid handle	008 - Dessert knife hollow handle	009 - Fish fork	010 - Fish knife	011 - Tea spoon	012 - Demitasse spoon	013 - ke tea spoon	014 - Soup spoon	015 - Sauce spoon	016 - Cake fork	018 - Butter knife solid handle	021 - Steak knife solid handle	023 - Serving spoon	024 - Serving fork	025 - Саке ѕегчег	026 - Ladle

Available versions
18/10 Stainless steel (TT mirror finish)
Silverplated (VT mirror finish)

HOW TO COMPOSE THE CODE FINISHING CODE + PATTERN CODE + ITEM CODE

Carmen

Available versions

18/10 Stainless steel (TT mirror finish)
Silverplated (VT mirror finish)
Black titanium (TN mirror finish)
Venetian gold (TR mirror finish)
Gold (T0 mirror finish)
Platinum champagne (TC mirror finish)

HOW TO COMPOSE THE CODE FINISHING CODE + PATTERN CODE + ITEM CODE

Serving items

Carving knife | 37 cm 18/10 st. st. TT14050 - Silverplated VT14050

Carving fork | 30 cm 18/10 st. st. TT14051 - Silverplated VT14051

Punch ladle | 40 cm 18/10 st. st. TT14056 - Silverplated VT14056

Yogurt ladle | 26,5 cm 18/10 st. st. TT14058 - Silverplated VT14058

Bread knife | 33 cm 18/10 st. st. TT14053 - Silverplated VT14053

Serving buffet fork | 33 cm 18/10 st. st. TT14055 - Silverplated VT14055

Serving buffet spoon | 33 cm 18/10 st. st. TT14054 - Silverplated VT14054

18/10 st. st. TT14057 - Silverplated VT14057

Rétro by La Tavola

The newest addition to the La Tavola flatware family is Rétro, the key to designing a tabletop ambiance with a touch of retro style that is warm and inviting for guests.

In addition to stainless steel, Rétro is also available in our three signature titanium and PVD finishes - Gold, Venetian Gold and Platinum Champagne.

FLATWARE la tavola[®]

Finishings and materials

Made of durable and top-quality stainless steel, the flatware collections designed by La Tavola are naturally crafted for lasting. Creating beautiful pieces of cutlery is an art, and we have been doing it for generations: choosing our flatware means relying on our expertise.

The signature stainless steel flatware collections by La Tavola come in Mirror, Brush and Satin finish: three simple twists that effortlessly add value to each line.

To satisfy the search for a sophisticated yet timeless allure, we keep providing customers with classic Silver-plated pieces of cutlery available in Satin finish or plain mirror finish.

Communicate your style and firm personality with the Titanium and PVD coating applied on our flatware lines: Gold for a bold presentation, Black for a detail-oriented style, Venetian Gold for everlasting romance and Platinum Champagne for unprecedented elegance.

A touch of uniqueness that won't remain unnoticed.

Our quality Rétro finish is the vintage detail that will turn any room into a cozy place to be: old but gold.

A polished European-style cutlery that won't cease to amaze; have them Titanium and PVD coated in Venetian Gold, Platinum Champagne, Gold or classic stainless steel.

Bone China & Porcelain

The exotic flavours and traditions of the East meet the modern presentation of the West to create a single culinary and cultural experience.

Introducing tableware that simultaneously embraces the traditional and the contemporary. Perfect for those who wish to present their own fresh ideas.

A tribute to both style and substance.

BONE CHINA TRANSLUCENT APPEAL

Our bone china is composed up of 45% bone ash, 35% kaolin and 20% feldspar.

The result is a delicate ivory colouring with a unique lightness and transparency, yet it manages to be both beautiful and durable, unusual and traditional.

BONE CHINA la tavola[®]

COROLLA BONE CHINA

Corolla Round Dinner Plate Ø 32 H 3 cm | B140132

Corolla Round Dinner Plate Ø 28 H 2,6 cm | B140128

Corolla Round Dinner Plate Ø 22 H 2,1 cm | B140122

Corolla Round Dinner Plate Ø 16 H 1,5 cm | B140116

Corolla Round Deep Soup Plate Ø 25 H 5 cm | B140325

Corolla Round Deep Soup Plate Gourmet Ø 28 | B140326

Corolla Salad Bowl Ø 16 H 5,7 cm | B144116

Corolla Fruit Bowl Ø 12 H 5,5 cm | B144212

Corolla Cereal Bowl Ø 12 H 3,8 cm | B144112

Corolla Tea Pot w/lid H 12,7 cm 60 cl | B140328

Corolla Coffee Pot w/lid H 14,4 cm 60 cl | B140327

Corolla Creamer H 10,7 cm 30 cl | B140329

Corolla Coffee Cup w/saucer H 7,2 cm 10 cl | B148210 Coffee cup Ø 5,6 H 6,7 cm | B148010 Saucer Ø 12 H 1,3 cm | B140812

Corolla Tea Cup w/saucer H 8,2 cm 28 cl | B149728 Tea cup Ø 7,4 H 7,7 cm | B149328 Saucer Ø 14,5 H 1,6 cm | B140815

BONE CHINA

CURVA BONE CHINA

Curva Round Dinner Plate
Ø 31 H 2 cm | B110131

Curva Round Dinner Plate Ø 27 H 2 cm | B110127

Curva Round Dinner Plate Ø 25 H 2 cm | B110125

Curva Round Dinner Plate
Ø 20 H 1,5 cm | B110120

Curva Bread and Butter Plate Ø 18 H 1,5 cm | B110118

Curva Bread and Butter Plate
Ø 15 H 1,5 cm | B110119

Curva Round Deep Soup Plate
Ø 31 H 3,5 cm | B110331

Curva Round Deep Soup Plate Ø 25 H 3,3 cm | B110327

BONE CHINA

ALA BONE CHINA

Ala Round Dinner Plate Large Wing
Ø 33 H 2,3 cm | B120233

Ala Round Dinner Plate Large Wing
Ø 31 H 2,3 cm | B120231

Ala Round Dinner Plate Large Wing
Ø 27 H 2 cm | B120227

Ala Round Dinner Plate Small Wing Ø 30,5 H 2,2 cm | B120130

Ala Round Dinner Plate Small Wing Ø 27 H 2,2 cm | B120127

Ala Round Dinner Plate Small Wing Ø 20,5 H 1,8 cm | B120120

Ala Bread and Butter Plate
Ø 15,6 H 1,5 cm | B120516

Ala Oval Dinner Plate Small Wing W 24 L 36 H 1,5 cm | B1010736

Ala Round Deep Soup Plate Small Wing Ø 23,5 H 4,5 cm | B120323

Ala Round Deep Soup Plate Large Wing "Gourmet"

Ø 28 H 4,6 cm | B120327

Ø 31 H 4,6 cm | B120328

Ala Cylindrical Coffee Cup w/saucer
Ø 6,1 11 cl | B120600

Coffee cup Ø 6 H 6 cm | B120600T

Saucer Ø 13 cm | B120600P

Ala Cylindrical Tea Cup w/saucer Ø 5,8 27 cl | B120601 Tea cup Ø 9 H 6 cm | B120601T Saucer Ø 16,3 cm | B120601P

BONE CHINA

SFERA BONE CHINA

Sfera Coffee Cup w/saucer and cover
H. 8,5 cm 15 cl | B108315

Coffee cup Ø 7 H 6 cm | B108015

Saucer Ø 12 H 1,2 cm | B100812

Cover Ø 7 H 2,5 cm | B108315C

Sfera Tea Cup w/saucer and cover H 9,5 cm 28 cl | B109235 Tea cup Ø 8,5 H 7 cm | B109328 Saucer Ø 14 H 1,5 cm | B100814

Cover Ø 9 H 2,5 cm | B109328C

Sfera Mug Cup Ø 8,2 H 9 cm 30 cl | B120602

Sfera Soup Cup With Saucer ∅ 15,4 H 5,5 cm 26 cl | B10792615

Sfera Round Bowl Ø 22,8 H 8 cm | B104123

Sfera Round Bowl
Ø 20,5 H 7,5 cm | B102020

Sfera Round Bowl
Ø 18 H 6,8 cm | B102018

Sfera Round Bowl

Ø 15 H 5,6 cm | B102015

COUPE BONE CHINA

Coupe Round Dinner Plate Ø 30,3 H 3 cm | B330130

Coupe Round Dinner Plate
Ø 28 H 2,7 cm | B330128

Coupe Round Dinner Plate

Ø 25,2 H 2,5 cm | B330125

Coupe Round Dinner Plate

Ø 20,4 H 2,3 cm | B330120

Coupe Round Dinner Plate

Ø 15,3 H 1,8 cm | B330115

Coupe Round Deep Soup Plate
Ø 21 H 6 cm | B200321

Coupe Wok Plate
Ø 27,7 H 4,6 cm | B330327

PORCELAIN la tavola[®]

FIGURE PORCELAIN

Figure Oblong Dinner Plate W 39,8 L 29,8 H 3 cm | P30074030

Figure Oblong Dinner Plate W 35,2 L 25,8 H 4,7 cm | P30073526

Figure Oblong Dinner Plate W 30 L 20 H 5 cm | P30073020

Figure Square Bowl W 23 L 23 H 9,5 cm | N20212323

Figure Square Bowl W 20 L 20 H 8,5 cm | N20212020

Figure Square Bowl W 15 L 15 H 7,5 cm | N20211515

Figure Square Bowl W 12 L 12 H 6 cm | N20211212

Figure Oblong Concave Plate W 30,5 L 9,5 H 4,5 cm | P30763009

Figure Oblong Concave Plate W 25,5 L 7,8 H 4 cm | P30762508

Figure Onda Plate W 30,5 L 25 H 3,5 cm | P30633025

DIAMOND

Diamond Square Dinner Plate
W 31 L 31 H 2,2 cm | B10063131

Diamond Square Dinner Plate
W 26 L 26 H 2 cm | B10062626

Diamond Square Dinner Plate
W 21 L 21 H 1,6 cm | B10062121

Diamond Square Dinner Plate
W 15 L 15 H 1,6 cm | B10061515

Diamond Oblong Plate
W 15 L 38 H 1,5 cm | B10661538

Diamond Oblong Plate
W 15 L 30 H 1,5 cm | B10661530

PORCELAIN la tavola[®]

SPICY & PARTY PORCELAIN

Spicy Gohan Cup Ø 11 H 5 cm | N204311

Spicy Gohan Cup Ø 9,5 H 4 cm | N204309

Spicy Salt and Pepper Set with Oblong Base W 14,5 L 6 H 4,6 cm | P30741406

Spicy Condiment Bowl W 13 L 11 H 5,5 cm | N20601311

Spicy Wasabi Tray W 35 L 4,5 H 2,5 cm | N20703504

Party Tapas Plate W 35,6 H 10 H 2 cm | P30713510

Party Mono Portion Spoon W 5,3 H 10,7 H 2,8 cm | N20720511

Party Conical Bowl Ø 15 H 8 cm | P303315

W 8 L 8 H 5,4 cm | P30260808

Party Square Finger Food Bowl W 8,1 L 8,1 H 3,1 cm | P30280808

AROMA PORCELAIN

Aroma Tea Pot w/lid H 13 cm 60 cl | \$2010360

Aroma Coffee Pot w/lid H 14,5 cm 60 cl | \$2010460

Aroma Creamer H 9,5 cm 30 cl | \$2010530

Aroma Tall Tea Cup w/saucer H 7,5 cm 24 cl | N209724 Tea cup Ø 7,5 H 7 cm | N209324 Saucer Ø 14 cm | N200814

Aroma Tall Coffee Cup w/saucer H 6,5 cm 15 cl | N208715 Coffee cup Ø 6,5 H 6 cm | N208115 Saucer Ø 11 cm | N200811

Aroma Tall Breakfast Cupw/saucer H 9,5 cm 37 cl | N209937 Breakfast cup Ø 9 H 9 cm | N2010037 Saucer Ø 16,8 cm | N200817

Aroma Tea Cupw/saucer H 6,5 cm 20 cl | N209120 Tea cup Ø 8,3 H 6 cm | N209020 Saucer Ø 14,2 cm | N200814

Aroma Coffee Cupw/saucer
H 6 cm 12 cl | N208212

Coffee cup Ø 6,5 H 5,5 cm | N208012

Saucer Ø 13 cm | N200813

Aroma Coffee Cup with Flat Oblong saucer
H 6,2 cm 10 cl | P308410

Coffee cup Ø 6 H 6 cm | P308010

Saucer L 15 W 9,5 cm | P30111509

Aroma Tea Cup with Flat Oblong saucer
H 8 cm 22 cl | P309622
Tea cup Ø 8,2 H 8 cm | P309022
Saucer L 17,5 W 11 cm | P30111711

Aroma Coffee Cup with Oval saucer
H 6,5 cm 10 cl | P308510
Coffee cup Ø 6 H 6 cm | P308010
Saucer L 12,5 W 11,2 cm | P30121211

Aroma Tea Cup with Oval saucer
H 8,5 cm 22 cl | P308922
Coffee cup Ø 8,2 H 8 cm | P309022
Saucer L 14,5 W 13 cm | P30121413

Stackable
Espresso Coffee Cup w/saucer
H 6,4 cm 10 cl | \$208210

Coffee cup H 6,4 cm | \$208010

Saucer Ø 12,2 cm | \$200813

Stackable
Espresso Tea Cup w/saucer
H 8,1 cm 21 cl | \$209121

Tea cup H 8,1 cm | \$209021

Saucer Ø 15,3 cm | \$200815

Stackable
Espresso Breakfast Cup w/saucer
H 9 cm 28 cl | S209928
Breakfast cup H 9 cm | S201028
Saucer Ø 16,2 cm | S200817

la tavola

Aroma Mug Ø 12 H 11 cm 30 cl | \$2010630

Buffetware

La Tavola's Wonderbuffet® collection is the most complete offering for the modern Hotelier.

La Tavola's products incorporate a keen awareness of ever-changing trends and design styles whilst making sure to always deliver above operator's expectations in terms of functionality.

Ia tavola°

Modern Buffetware for the modern Hotelier

La Tavola's items are proudly made in Vercelli, Italy.

Ia tavola°

The Beauty of HPL

High Pressure Laminate (HPL) is a durable and high-performing material, which is presented in many different stunning finishes TRAVERTINE WALNUT NOIR ABSOLU CALACATTA BROWN SHELL

COLONIAL

LIGHT BROWN ARCTIC WOOD

LAVA STONE

MAGMA

la tavola[®]

Warm-holding Cold-holding Cooking

Functional solutions for ever-changing needs.

One shared goal: to provide modern hoteliers with an accurate selection of adaptable, performing and qualitatively superior design solutions for their buffets.

83

Magic Chafer

The patented Humidity Control System® makes it ideal for serving any type of food

- » FOR INDUCTION
- » Stainless steel 18/10 cover and mechanical hinges
- » Cast aluminium water pan with 5 compartments
- » Condensation recovery system
- » Opens to 90°

MAGIC CHAFER for induction L 49 W 46 H 16 cm

It's recommended to use with a power source ≥ 1000 W

Anti-sliding base - st. st. finish

Anti-sliding base - HPL finish

The patented Humidity Control System $^{\$}$ is the only solution that allows you to adjust the humidity according to the food you want to keep warm.

Based on the amount of water you insert into it, you can adjust the ideal humidity that the dish requires.

COVER

Magic Chafer is available with or without glass top and in 4 different premium finishes.

Colonial

PORCELAIN FOOD PANS

2/3 GN 1/3 GN

STANDARD FINISHES Mirror Finish 18/10 st. st.

Satin Finish 18/10 st. st.

Silverplated

LUXURY FINISHES (Cover only) Black Titanium Venetian Gold Titanium

Gold Titanium Platinum Champagne Titanium HPL FINISHES Arctic Wood Calacatta Light Brown Travertine Walnut Magma

Brown Shell

85

Magic Chafer with stand

The patented Humidity Control System® makes it ideal for serving any type of food

- » GEL FUEL, ELECTRIC
- » Stainless steel 18/10 cover and mechanical hinges
- » Cast aluminium water pan with 5 compartments
- » Condensation recovery system
- » Opens to 90°

MAGIC CHAFER WITH ST. ST. STAND electric or for fuel burner

L 49 W 46 H 26,5 cm

₩ 700 W | • gel fuel

MAGIC CHAFER WITH HPL STAND electric or for fuel burner

L 49 W 46 H 26,5 cm

System® The patented Humidity Control System $^{\$}$ is the only solution that allows you to adjust the humidity according to the food

Control

you want to keep warm.

Based on the amount of water you insert into it, you can adjust the ideal humidity that the dish requires.

COVER

Magic Chafer w/stand is available with or without glass top and in 4 different premium finishes

FOOD PANS

PORCELAIN

2/3 GN

STANDARD FINISHES Mirror Finish 18/10 st. st.

Satin Finish 18/10 st. st.

Silverplated Gold Titanium

LUXURY FINISHES (Cover only) Black Titanium

Venetian Gold Titanium Platinum Champagne Titanium HPL FINISHES Calacatta Arctic Wood Light Brown Travertine

Magma Walnut Colonial Lava Stone Brown Shell

Noir Absolu

Oyster Chafer

Ideal for main dishes and starches

- » FOR INDUCTION, GEL FUEL, ELECTRIC
- » Stainless steel 18/10 and ferro-magnetic stainless steel
- » Opens to 100°
- » Stainless steel 18/10 mechanical hinge

- » Condensation recovery system
- » Cover with perforation to release excess steam
- » Food pans are available with or without partition
- » Easy to remove and replace during service
- » Can be used in dry/semi-dry mode

OYSTER CHAFER
for induction
L 45,5 W 40 H 13,5 cm

OYSTER CHAFER
WITH STAND
for fuel burner
L 45,5 W 40 H 25,5 cm
gel fuel

Warming Plate

Ideal for any type of food

- » ELECTRIC
- » Warm-Holding unit suitable for containers of any material
- » Digital display with temperature control and feedback
- » Black Schott Ceran® glass
- » Transparent PETG cover with INOX frame
- » Scratch resistant surface

WARMING PLATE WITH COVER L 61,2 W 43,2 H 23,6 cm 1/1 GN **₩** 675 W L 78,2 W 43,2 H 23,6 cm 1/1+1/3 GN

₩ 900 W

CHAIN LINK SYSTEM: Up to 5 products (1/1 GN) | Up to 4 products (1/1+1/3 GN)

Goose Heat Lamp

Heating lamp for Designer/Minimal Carving Stations and Pizza Dishes

- » L 46 W 51 H 76 cm
- » Available in powder-coated finishes
- » Adjustable cap
- » Incorporated switch button
- » **¥** 250 W

DESIGNER CARVING STATION

L 54 W 34 H 5 cm

Stone top
Available in all HPL finishes
1/1 GN size (tray)

MINIMAL CARVING STATION

L 57 W 40 H 3 cm

1/1 GN

Stone top Satin stainless steel finish 1/1 GN size (tray)

SQUARE AND ROUND PIZZA & FOCACCIA DISHES

L 45 W 45 H 3 cm (square) Ø 50 H 3 cm (round)

The tops are available in Black Marquinia or Rust finish

The feet are made of stainless steel

Provided with steel handles

STANDARD FINISH For Minimal Carving Station

Satin Finish 18/10 st. st.

TOP FINISHES
For Pizza & Focaccia Dishes

Black Marquinia

Carving Station

Presentation and carving of roasts and various grilled meats

- » ELECTRIC
- » Removable black granite top
- » Excess liquid collection system with recovery tank
- » Uniform temperature distribution
- » Easy access to temperature regulators
- » Maximum temperature up to 90° C (as measured on the granite top)

CARVING STATION L 74 W 53 H 13 cm 1/1 GN **₩** 2x 700 W

GOOSE HEAT LAMP L 46 W 51 H 76 cm **₩** 250 W

ST.ST. FINISHES

- Mirror Finish 18/10 st. st.
- Satin Finish 18/10 st. st.
- HPL FINISHES
- Arctic Wood
- Light Brown
- Walnut
- Colonial
- Brown Shell
- Calacatta
- Travertine
- Magma
- Lava Stone
- Noir Absolu

Warming Tray

Bread, pizza & focaccia, croissants and warm desserts

- » ELECTRIC
- » 50°C maximum heating
- » 1/1 GN size

A Warming Tray is made to measure to fit within a La Tavola's Display Trays STANDARD FINISH

New Ice Finish 18/10 st. st.

Available with Low and High Display Trays, with or without transparent cover

Dry Chafer

Ideal for deep fried food, tempura, roasts, baked or grilled vegetables

- » FOR INDUCTION
- » Uniform temperature distribution
- » Two mechanical hinges

- » Works with non-induction-ready ceramic food pans
- » Induction plate not included

DRY CHAFER for induction WITH GLASS COVER L 38 W 40,5 H 13 cm 2/3 GN

DRY CHAFER for induction WITH ST. ST COVER L 38 W 40,5 H 13 cm 2/3 GN

ST.ST. FINISHES

- Mirror Finish 18/10 st. st.
- Satin Finish 18/10 st. st.

LUXURY FINISHES (Cover only)

- Silverplated
- Black Titanium
- Venetian Gold Titanium
- Gold Titanium
- Platinum Champagne Titanium

PORCELAIN FOOD PANS

1/3 GN 2/3 GN

Mini Chafer

Ideal for sauces

» Heat source: **GEL FUEL**

MINI CHAFER for fuel burner L 23 W 23 H 12 cm egel fuel

DUAL MINI CHAFER for fuel burner L 48 W 23 H 12 cm gel fuel

Cover holder L 15 W 15 H 21 cm

Satin Finish 18/10 st. st. HPL FINISHES Arctic Wood Light Brown Walnut Colonial Brown Shell Calacatta

Travertine

Lava Stone

Noir Absolu

Magma

ST.ST. FINISHES

Mirror Finish 18/10 st. st.

COCOTTES Ø 18 cm

Induction Warming Top

Ideal for chafer and any induction compatible pan or container

- » INDUCTION
- » Temperature range: 104-203 °F / 40-95 °C
- » Temperature management with 12 levels of setting

» Black Schott Ceran® glass

INDUCTION WARMING TOP L39 W39 H 11 cm 000 300 W

DUAL INDUCTION

Arctic Wood Light Brown Walnut Colonial Brown Shell Calacatta Travertine Magma Lava Stone Noir Absolu Examples of induction compatible pan or container available

HPL FINISHES

Induction Warming Top Pro

Ideal for chafer and any induction compatible pan or container

- » INDUCTION
- » Automatic pan detection, instant energy transmission
- » Temperature range: 158-248 °F / 70-120 °C
- » Highly energy efficient
- » Glass-ceramic surface top
- » Link chain system
- » Two versions available: 350 W and 700 W

INDUCTION
WARMING TOP PRO
L 43 W 46 H 13 cm
900 350 W
900 700 W

Examples of induction compatible pan or container available

Oyster Chafer

Cocottes

Ceramic Tajine

ST.ST. FINISHES

Mirror Finish 18/10 st. st.

Satin Finish 18/10 st. st.

HPL FINISHES

Arctic Wood

Light Brown

Walnut

Colonial

Brown Shell

Calacatta

Travertine

Magma

Lava Stone

Noir Absolu

• Multi Point Induction Warming Plate

Ideal for chafer and any induction compatible pan or container

- » INDUCTION
- » Temperature range: 122-212 °F / 50-100 °C
- » Temperature displayed on digital display underneath Ceran® glass
- » "No pan no heat" technology for minimal energy
- » Suitable for use with up to 4 induction-ready containers
- » Multi-point induction area 80 x 34 cm

MULTI POINT INDUCTION WARMING PLATE L 93,8 W 47,7 H 12,3 cm

000 1500 W

Mirror Finish 18/10 st. st. Satin Finish 18/10 st. st. HPL FINISHES Arctic Wood Light Brown Walnut Colonial Brown Shell Calacatta Travertine Magma Lava Stone Noir Absolu

ST.ST. FINISHES

Ouzi Chafer

Presentation and carving of roasts and various grilled meats

- » ELECTRIC, GEL FUEL
- » Steam collection rim around the cover for condensation recovery
- » Microcast or polyethylene feet to prevent scratching of counter tops
- » The cover, food pans and water pans are removable for easy of operation and maintenance

OUZI CHAFER L 92 W 95 H 63 cm ₩ 700 W | • gel fuel

STANDARD FINISHES Mirror Finish 18/10 st. st. Satin Finish 18/10 st. st. Silverplated LUXURY FINISHES (Legs and handle only) Black Titanium Venetian Gold Titanium Gold Titanium Platinum Champagne Titanium ST. ST. FOOD PAN

Hot&Cold Plate

ldeal for cold and warm holding of finger food and plated dishes

- » ELECTRIC
- » Temperature range: ■ 90 °C / 194 °F ■ -5 °C / 23 °F

HOT&COLD PLATE L 57,2 W 37,2 H 20 cm 1/1 GN **₩** 800 W

» Removable cover (optional)

» Digital temperature control and feedback

» Stainless Steel structure with HPL panels

Removable cover is an optional additional component that can be easily placed and

HPL FINISHES Arctic Wood Light Brown Walnut Colonial Brown Shell Calacatta Travertine Magma Lava Stone Noir Absolu

COCOTTES & TAJINE

PORCELAIN FOOD PANS

1/1 GN 1/2 GN 1/3 GN 2/3 GN

Cooling Tray

Ideal for cold finger food, cold cuts, sushi

- » **EUTECTIC** cooling technology no ice or electricity required
- » Stainless steel 18/10 mirror finish base

1/1 GN

- » Eutectic plate releases cold for up to 4 hours
- » Can be used with La Tavola's Display Trays, with or without cover

Oblong COOLING TRAY A Cooling Tray is made to fit within a La Tavola's Display Trays L 55 W 34 H 4,8 cm

ST.ST. FINISHES

New Ice Finish 18/10 st. st.

Available with Low and High Display Trays, with or without transparent cover

Cooling Plate

Ideal for cold finger food, cold cuts, sushi, fruit & salads, cold dips

- » **EUTECTIC** cooling
- » The Eutectic Cooling Plate is a versatile platform that can be easily adapted for different purposes
- » Eutectic cooling technology no ice or electricity required
- » Eutectic plate releases cold for up to 5 hours
- » Place the eutectic unit in a freezer at -18°, for 18 hours before use
- » Also available with transparent PETG cover reinforced with st.st. frame

COOLING PLATE

L 71 W 45,4 H 9 cm 1/1 GN L83 W 52 H 9 cm 1/1+1/3 GN

COOLING PLATE

WITH COVER

L 71 W 47,3 H 20,7 cm 1/1 GN

L 83 W 55 H 20,7 cm

1/1+1/3 GN

ST.ST. FINISHES

Mirror Finish 18/10 st. st.

Satin Finish 18/10 st. st.

HPL FINISHES

Arctic Wood

Light Brown

Walnut

Colonial

Brown Shell

Calacatta

Travertine

Magma

Lava Stone

Noir Absolu

Pot & Butter Cooler and Bowls Holder

Ideal for yogurt, butter muesli, fresh cheese, cold dips

» **EUTECTIC** cooling technology - no ice or electricity required

- » Eutectic plate releases cold for up to 4 hours
- » Stainless steel 18/10 mirror finish base

BUTTER COOLER L 21 W 18,5 H 5,5 cm

BOWLS HOLDER L 56,5 W 36 H 10 cm 1/1 GN

Bowls Holder is made to measure to fit within a La Tavola's Display Trays

Mirror Finish 18/10 st. st.

Available with Low and High **Display** Trays, with or without transparent

GLASS BOWL w/ methacrylic cover with hinge Ø 23,5 (with cover) Ø 22,5 (without cover)

Chill-it Cooling System

Ideal for ice-cream and sorbet

- » **EUTECTIC** cooling technology no ice or electricity required
- » Stackable, double walled Chill-It pans containing food safe gel
- » Chill-It food pans release cold for up to 4 hours
- » Also available with transparent PETG cover reinforced with st.st. frame

CHILL-IT
COOLING SYSTEM
L 60 W 40 H 17 cm
1/1 GN

CHILL-IT
COOLING SYSTEM
WITH COVER
L60 W 40 H 23 cm

Cold Well

Ideal for fruits, salads, cold dips, yoghurt, bircher muesli

- » **EUTECTIC** cooling
- » Eutectic plate releases cold for up to 5 hours
- » H 10 cm food pans available for high food volume capacity
- » Transparent PETG cover reinforced with st.st. frame
- » Easily replaceable transparent cover

COLD WELL L 69 W 44 H 23 cm 1/1 GN

L 85 W 47 H 23 cm

la tavola[®]

Oyster & Fruit de mer Display

Ideal for food-on-ice concept, oysters and raw seafood

- » Walls are also available in stainless steel "New Ice" 18/10
- » Polycarbonate ice container with st. st. drainer

Oyster & Fruit de mer DISPLAY L 64,5 W 53 H 23 cm 2/1 GN

ST.ST. FINISHES New Ice Finish 18/10 st. st. HPL FINISHES Arctic Wood Light Brown Walnut Colonial Brown Shell Calacatta Travertine Magma Lava Stone Noir Absolu

Refrigerated Container

Ideal for salads and raw vegetables

- » EUTECTIC cooling technology no ice or electricity required
- » Eutectic plate releases cold for up to 4 hours
- » HPL finish walls

REFRIGERATED CONTAINER

Eutectic Set 3 pcs. L 33,5 W 18,5 H 13 cm

Noir Absolu

STAINLESS STEEL FOOD PAN 1/9 GN

Also available with cover

Cold Drinks

Ideal for fruit juice and cold beverage

- » **EUTECTIC** cooling technology no ice or electricity required
- » Eutectic plate releases cold for up to 4 hours
- » Stainless steel 18/10 mirror finish base

COLD DRINKS Eutectic Set 6 pcs. L 46,4 W 37 H 12,6 cm

COLD DRINKS Eutectic Set 3 pcs. L 46,4 W 18 H 12,6 cm

ST.ST. FINISHES Mirror Finish 18/10 st. st. HPL FINISHES Arctic Wood Light Brown Walnut Colonial Brown Shell Calacatta Travertine Magma Lava Stone Noir Absolu

WITH TRANSPARENT CAP Ø 9 h 23

COOKING

Wok station

- » W INDUCTION POWERED
- » Cooking area: Ø 31 cm
- » Pan size: Ø 36 cm
- » Digital controls for regulation of temperature and other settings
- » Automatic safety switch-off function
- » Booster function for quick heating
- » Timer function

WOK L 62 W 49 H 20 cm **₩** 3700 W

Cooking station

- » **W** INDUCTION POWERED
- » Cooking areas:Ø 14.5 cm ♥ 1400 WØ 21 cm ♥ 2300 W
- » All power ♥ 3700 W can be directed on one large pan
- » Automatic safety switch-off function
- » Booster function for quick heating
- » Timer function

■ Grill Teppanyaki station

- » **W** INDUCTION POWERED
- » Cooking area: L 30 W 47 cm ₩ 3700 W (1400 W + 2300 W)
- » Booster function for quick heating
- » Timer function

Touch screen control panel with 9 power settings, safety lock and timer function.

Activate commands with a simple touch and get feedback by control lights.

Power levels (1-9) can be switched by sliding a finger on the "slider" or by pressing your finger directly on the chosen level.

HPL FINISHES

Arctic Wood

Walnut
Colonial

Brown Shell

Calacatta

Travertine
.....
Magma

Lava Stone

Noir Absolu

la tavola®

Market displays

Modern and elegant complements to a sophisticated interior decoration.

Market Stand and Flower Pots

MARKET DISPLAYS

Multi-level Displays

2-LEVEL DISPLAY L 58 W 38 H 47 cm

3-LEVEL DISPLAY

Each level can be easily reclined or removed according to the display requirements.

la tavola

MARKET DISPLAYS

Market Boxes and Trays

MARKET BOX LARGE L 53 W 33 H 10 cm

MARKET BOX SMALL

MARKET BOX LARGE WITH 6 PARTITION L 53 W 33 H 10 cm

MARKET BOX SMALL WITH 4 PARTITION L 33 W 33 H 10 cm

MARKET TRAY LARGE L 53 W 33 H 7 cm

MARKET TRAY LARGE WITH 7 PARTITION

L 53 W 33 H 7 cm

MARKET TRAY LARGE WITH 4 PARTITION

L 53 W 33 H 7 cm

MARKET TRAY SMALL L 33 W 33 H 7 cm

Combine the elements to create a display setup that satisfies your needs.

The adaptable boxes and trays are designed to allow for maximum freedom of movement: deploy the stand and adjust its legs to create different display combinations and place the trays and boxes on top or half-hooked.

Come with or without cover, each piece can transform as your service demands do.

TRANSPARENT PETG COVERS

For large Market box/tray L 54 W 34 H 7 cm

For small Market box/tray L 34 W 34 H 7 cm

BOX/TRAY SUPPORT

For large Market box/tray L 53 W 34 H 16,5 cm

For small Market box/tray L 33 W 34 H 16,5 cm

FINISHES

Arctic Wood

Light Brown

Walnut

Colonial

Brown Shell

Calacatta

Travertine

Magma

Lava Stone

Noir Absolu

Market Elevation System

The Market Elevation System is a simple tool that allows for the creation of a functional and stunning buffet presentation

4 different heights, smoked or clear glass pieces to create junctions, neutral or hot/cold tops to hold any type of food.

The main material used is HPL, a very durable, eco-friendly and hygienic material.

MARKET ELEVATION SYSTEM

Elevations

Crosses

2-LEVEL ELEVATION SMALL

L 33 W 33 H 13 cm

6-LEVEL ELEVATION SMALL L 33 W 33 H 39 cm

4-LEVEL ELEVATION SMALL

L 33 W 33 H 26 cm

8-LEVEL ELEVATION SMALL L 33 W 33 H 52 cm

GLASS TOPS Glass available in black or white L 33 W 33 H 2,4 cm

HPL TOPS Available in all finishes L 33 W 33 H 2,4 cm

■ WARMING OR ■ COOLING TOPS Glass available in black or white L 33 W 33 H 4,5 cm

TRANSPARENT PETG COVER L 34 W 34 H 12 cm

LOW MARKET RISER L 33 W 33 H 25 cm

HIGH MARKET RISER L 33 W 33 H 38,5 cm

TRANSPARENT OR SMOKED GLASS CONJUNCTION ELEMENTS

L 44 W 24,5

H 19 cm

L 85 W 24,4

H1cm

H1cm

L 60,2 W 24,4 L 64,6 W 24,4 H1cm

TRANSPARENT OR SMOKED GLASS CONJUNCTION ELEMENTS

L 44 W 24,5 H 19 cm

L 85 W 24,4 H1cm

L 60,2 W 24,4

H1cm

L 64,6 W 24,4 H1cm

FINISHES

Brown Shell Calacatta

L 55 W 24,4

H 1 cm

Travertine Magma

Lava Stone

Noir Absolu

FINISHES

Arctic Wood

Light Brown

Walnut Colonial

Brown Shell Calacatta

L 55 W 24,4

H1cm

Travertine Magma

Noir Absolu

Lava Stone

118

la tavola®

Risers

Beautifully crafted elevations are the perfect choice for creating a dynamic presentation that will additionally boost the guests' appreciation of your buffet.

La Tavola offers a variety of options in terms of style, materials, heights and combinations

Organic & Mineral Crosses Risers

ORGANIC FINISHES

Made from specially-formulated co-polyester resin housing interlayers of natural and metallic materials.

Extremely resistant to breakage. Scratch resistant.

MINERAL FINISHES

The Mineral Risers collection offers a variety of stylish and elegant finishes - discover the stunning combinations.

A collection that is sure to make a statement.

Low-Impact Products

La Tavola's Organic and Mineral Risers have the added benefit of being made from a specially-formulated co-polyester resin that combines performance with environmental responsibility.

Eco-resin incorporates 40% pre-consumer recycled content without compromising aesthetics or overall physical properties, is compatible with one of the largest post-consumer recycling streams, and is GREENGUARD® Indoor Air Quality and Breeam Certified.

Our products bring to lite hand-crafted materials from artisans around the world.

La Tavola uses beautiful indigenous products customized for the production of the Riser's pane encouraging the development of a sustainable market for the artisans and the communities to which they belong.

These materials are encapsulated in the Organic and Mineral Risers, creating modern design aesthetics.

Gingko, Sprout and Grass finish

HPL Crosses Risers

Corner and Cut Risers

High&Low Risers

ROUND STAND OBLONG STAND L 36 W 24 H 13 cm Ø 17 H 13 cm Ø 17 H 17 cm Ø 17 H 21 cm L 36 W 24 H 17 cm L 36 W 24 H 21 cm L 49 W 29 H 13 cm L 49 W 29 H 17 cm L 49 W 29 H 21 cm L 63 W 36 H 13 cm L 63 W 36 H 17 cm L 63 W 36 H 21 cm

ST. ST. FINISHES

Mirror Finish 18/10 st. st.

High&Low Porcelain displays

ST. ST. FINISHES

Mirror Finish 18/10 st. st.

RISERS

Risers Tops

GLASS TOPS

50 x 50 cm Ø 50 cm 57 x 36,5 cm 80 x 30 cm

Tempered glass: This type of glass is automotive-grade. It is very strong and scratch-resistant, and in case of breakages it minimizes the risk of injury.

Transparent Hardened Glass Smoked Hardened Glass

HPL TOPS

50 x 50 cm

Ø 50 cm 57 x 36,5 cm

80 x 30 cm

The tiles are made of HPL, a high-performing material ideal for the intensive use which is typical in the foodservice industry. HPL tops are durable and lightweight.

CERAMIC TILES

50 x 50 cm

Ø 50 cm

60 x 30 cm

60 x 45 cm

Ceramic pressed at high power (4000 tons) and then subjected to extreme temperatures (up to 1700°C), making them virtually 100% waterproof, stain resistant and extremely long lasting.

Risers

Choose among different shapes each with its own finishes

Organic & Mineral Crosses Risers Gingko Grass Sprout Thatch Gold Flash Silver Flash Copper Flash

HPL Crosses Risers

Corner Risers

Cut Risers

High&Low Risers

High&Low Porcelain Displays

Mirror Finish 18/10 st. st.

Riser Tops

Glass Tops

HPL Tops

Ceramic Tiles Tops

la tavola®

Buffet Essentials

Must-have, designer accessories for an exceptional buffet service

Display Trays

LOW WITH COVER

HIGH L 60 W 40 H 13,3 cm

HIGH WITH COVER

ST. ST. FINISHES

Mirror Finish 18/10 st. st.

Satin Finish 18/10 st. st.

TITANIUM FINISHES

Black Titanium

Venetian Gold Titanium

Gold Titanium

Platinum Champagne Titanium

SURFACE FINISH

With a variety of frames, titanium color finishes and textured metal surfaces, the Display Trays are multifunctional and ideal for stylish and versatile food presentation.

Available in two heights, with or without transparent PETG cover. Simple, innovative designs that create a perfectly co-ordinated new collection.

Display trays are ideal for use with the Warming or Cooling Tray Systems.

WARMING/COOLING TRAY

BUFFET ESSENTIALS

Wine coolers

Silverplated Mirror Finish

Silverplated Satin Finish

Dark Black Satin Finish*

ST. ST. FINISHES *Only for Wine Cooler 2 Bottles and Stand

Mirror Finish 18/10 st. st.

Satin Finish 18/10 st. st.

■ Bronze Satin Finish*

Jug-holders

Dispensers

Methacrylate

JUICE DISPENSER

L 33 W 18 H 57 cm

cap. 6 lt

Stainless Steel

CHILLED MILK DISPENSER

L 33 W 18 H 58,5 cm
cap. 6 lt

ST. ST. FINISHES HPL FINISHES Mirror Finish 18/10 st. st. Arctic Wood Light Brown TITANIUM FINISHES Walnut Only for juice dispenser Black Titanium Colonial Venetian Gold Titanium Brown Shell Gold Titanium Calacatta Platinum Champagne Titanium Travertine Magma Lava Stone Noir Absolu

INSULATED BEVERAGE DISPENSER

L 42 W 27 H 46 cm cap. 6 lt ₩ 165 W

CEREALS DISPENSER

L 17 W 17 H 69 cm cap. 3,5 lt

JUICE AND CHILLED MILK DISPENSERS

- » Food safe anti-drip faucet
- » Crushed ice chilling insert
- » BPA free co-polyester liquid container (for juice)
- » Mirror polished 18/10 st. st. liquid container for fresh milk

CEREAL DISPENSER

- » Black wooden stand
- » Food safe portion distributor
- » BPA free co-polyester cereal container

INSULATED HOT BEVERAGE DISPENSER

- » Food safe anti-drip faucet
- » 220V electric heating available (not for hot milk and hot chocolate)

Room service trays

- » Feather-weight only 1.3 Kg
- » Dishwasher safe
- » Shock proof edges in injected polyurethane
- » Stackable
- » 3 HPL finishes available with coordinated edge colour

Walnu

Magma Magma

Noir Absolu

la tavola[®]

BUFFET ESSENTIALS

Zoom 3-tiers cake stand

The shelves are available in solid surface or wood

POWDER COATED STEEL STRUCTURE

Black
Gold
Copper Bronze

REVOLVING MULTI-TIERS STAND

with st. st. cake stand platter or glass bowls with or without methacrylic cover H 66 cm

TEA STAND 3 TIERS

H 40 cm H 25 cm With or without plates ST. ST. FINISHES

Mirror Finish 18/10 st. st.

Satin Finish 18/10 st. st.
Silverplated Mirror Finish

Silverplated Satin Finish

Black

CAKE / FRUIT STAND, 3 TIERS

Ø 50,5 H 67 cm Ø 38,5 H 67 cm Ø 26 H 67 cm Mirror Finish 18/10 st. st.

ST. ST. FINISHES

Silverplated Mirror Finish

BUFFET ESSENTIALS

TEA/SUGAR BAGS HOLDER L6 W6 H3,5 cm

JAM POTS HOLDER L 13, 5 W 9 H 2,5 cm

OBLONG BREAD HOLDER L 20 W 12 H 4 cm L 23 W 15 H 4 cm

BREAD CUTTING BOARD with st. st tray L 53 W 32,5 H 2 cm

*Available with Display Trays as optional

*Available with Display Trays as optional

OVAL BREAD RAVIER L 30,5 W 16,5 H 5 cm

FOOTED CAKE PLATE Ø 31 H 5,5 cm

ITALIAN BREAD STICK HOLDER

L 30 W 6 H 3 cm

INSULATED COFFEE POT

Cap. 100 cl

Available only in Satin finish

Mirror Finish 18/10 st. st.

Satin Finish 18/10 st. st.

Silverplated Finish

SLOPING DISPLAY L 50 W 25 H 16 cm

LACE BASKET L 42 W 42 H 15 cm L 28 W 28 H 11,5 cm

L 21 W 21 H 6 cm

CHECKERS BASKET

L 42 W 42 H 15 cm L 28 W 28 H 11,5 cm L 21 W 21 H 6 cm

TITANIUM FINISHES

Black Titanium

ST. ST. FINISHES

Venetian Gold Titanium

Gold Titanium

Platinum Champagne Titanium

147

Cap. 35 cl Cap. 60 cl

TEA POT LONG SPOUT

Cap. 35 cl Cap. 60 cl Cap. 120 cl

CREAMER

Cap. 15 cl Cap. 23 cl

SUGAR BOWL, 2 HANDLES

Cap. 23 cl With or without lid

MILK JUG WITHOUT COVER

Cap. 35 cl Cap. 60 cl

COFFEE POT LONG SPOUT

Cap. 100 cl

WATER JUG

Cap. 180 cl With or without ice guard

Example of satin finish

Example of black finish

ST. ST. FINISHES

Mirror Finish 18/10 st. st.

Satin Finish 18/10 st. st.

Silverplated Mirror Finish

Silverplated Satin Finish

Black Mirror Finish

BUTTER DISH

Ø 8,7 cm
With cover and underliner

MULTIPURPOSE BOWL

Ø 9,5 H 3 cm

MULTIPURPOSE UNDERLINER

Ø 14 cm

TEA STRAINER WITH DROP CONTAINER

L 12,5 H 2,1 cm

6 TOAST RACK

L 16 W 7,5 H 6,2 cm

CASH TRAY

L 23,5 W 15,5 cm

ROUND TRAY

Ø 30 cm Ø 37 cm

Ø 41 cm

OBLONG TRAY

L 50,5 W 37,5 cm L 61 W 47 cm *With handles

L 38,5 W 29 cm L 50,5 W 37,5 cm L 61 W 47 cm *Without handles

Mirror Finish 18/10 st. st.

Silverplated Mirror Finish

SQUARE BREAD PLATE

L 13 W 13 cm

ST. ST. FINISHES

SQUARE DOME COVER WITH HOLE L 19,4 W 19,4 H 6 cm

DOME COVER Ø 25 cm

CONICAL SALT / PEPPER Shaker set

PUNCH BOWL 15,5 lt

PUNCH LADLE 50 cm

ST. ST. FINISHES

Mirror Finish 18/10 st. st. Silverplated Mirror Finish

Action Stations

Create a dynamic banqueting experience thanks to La Tavola's crafty designs.

An extensive range of action stations purpose-built to fit even the most challenging banqueting demands: with patented Built-in Modular System, you will be able to switch between any cooking, cooling or warming function with no hassle. Simply remove the top and insert the function according to your service needs.

With more than 10 finishes available for customization to can match your existing interior décor, the action stations by La Tavola are crafted in premium stainless steel and HPL (High Pressure Laminate) for maximum efficiency and durability. Refined Italian designs created to perform under heavy duty usage without compromising on elegance, these action stations are a chef's dream when it comes to efficiently show-cooking in style.

4 Action stations. **Unlimited customizations.** The largest collection of modules in the industry.

Next

Symphony

Symphony Cart

Functional Modules

Hot Glass

Mini Ouzi Chafer

BBQ Display

Chill-It Well

Cool Glass

Cool Pans

Water Boiler

Ice Well for Bottles

Cocktail Drainer & Ice Bin

HPL Bar Tops

ACTION STATIONS | LIBRO la tavola[®]

Libro

Where innovation meets elegance: Unfold, savor, and impress

- » Stainless steel 18/10 structure, brushed finish, powder coated colors
- » HPL Skirting on 3 sides included
- » Front skirting folds back into plate holder
- » Quick and easy break down
- » Most limited number of loose components
- » Uneven terrain adjustable feet
- » Dynamic Built-in Modular system
- » A foldable system that takes up little storage space
- » Patented

FOLDABLE EXTENSIONS

WITH MIDDLE SHELF

Powder coating

Gold

Copper/Bronze

UNLOCK THE SYSTEM and open the side panels

INSERT THE FRAME and place Tiles and/or Built-in Functions

FOR USING LIBRO WITH PLATE HOLDER easily unlock and low down the partial front panel

Next

Design meets mobility meets storage value

- » Stainless steel 18/10 structure, deep matt finish
- » Nesting storage value: 3 pieces in the space of one
- » Superior strength and resistance to wear and tear
- » Wiring management system

- » Heavy-duty casters with brakes
- » Dynamic Built-In Modular System
- » Small table available with adjustable legs to nest the table
- » Detachable skirtings and plate holder

Symphony

Harmonic composition of materials

- » HPL Finish Top and Panels
- » Wood corners
- » Steel structure in matt finish and powder coated colors

- » Heavy duty casters with brakes
- » Dynamic Built-In Modular System

Symphony Cart

A new frontier in mobile food service

- » Steel structure in matt finish and powder coated colors
- » Dynamic Built-In Modular System (1x small unit)
- » Heavy duty casters two with brakes

- » One-side handle
- » HPL mid shelf (optional)

Symphony Cart is also available with Middle Shelf

CREATE YOUR SET-UP

Thanks to the Dynamic Built-In Modular System®, enjoy unlimited modularity and variety of use.

Matt Finish

Powder Coating Black

Powder Coating

Copper/Bronze

174

EACH MODULES COMES WITH A DURABLE CUSTOM-MADE CASE FOR STORAGE AND TRANSPORTATION. WATERPROOF, EASY TO CLEAN, HYGIENIC.

MODULES COMES IN 3 SIZES (SMALL, MEDIUM AND LARGE)

EASY USAGE, TRANSPORTATION AND STORAGE

Cart for transportation, modules' storage and freestanding functions

175

Functional Modules

WITH WARMING, COOLING, COOKING AND MIXOLOGY MODULES AVAILABLE, THE DYNAMIC BUILT-IN MODULAR SYSTEM® GIVES LA TAVOLA'S BUFFET STATIONS TOTAL VERSATILITY

At the heart of the Modular Line is our Dynamic Built-In Modular System (DBMS), technology patented by La Tavola®.

The DBMS is a very clever yet simple mobile frame that allows you to incorporate any of La Tavola's functional modules for warming, cooling, cooking and ambient temperature display into any one of our tables.

This is how we have created a system that knows no boundaries.

INDUCTION WARMING TOP

- S 60 x 60 cm
- » Automatic pan detection, instant energy
- » Highly energy efficient
- » Glass-ceramic surface top
- » 70 > 120 °C temperature range
- » Link chain system
- » ♥ 350 W or ♥ 700 W

MULTI-POINT INDUCTION **WARMING TOP**

- 90 x 60 cm
- » Digital temperature display
- » "No pan no heat" technology for minimal energy wastage
- » Suitable for use with up to 4 induction-ready
- » 60 > 100 °C
- » ₩ 1500 W

HOT GLASS

- S 60 x 60 cm M 75 x 60 cm
- » Uniform temperature distribution
- » Easy access to temperature regulators
- » Link chain system
- » Removable cover (optional)
- » ₩ 675 W (S size) ₩ 900 W (M size)
- » 1/1 GN 1/1+1/3 GN

MAGIC CHAFER

- S 60 x 60 cm
- » Patented Humidity Control System
- » Condensation recovery system
- » Stainless steel 18/10 cover and mechanical hinges
- » Cast aluminium water pan with 5 compartments
- » ₩ 700 W
- » 2/3 GN

CARVING SET PRO

- M 75 x 60 cm
- » Removable black granite top
- » Excess liquid collection system with recovery
- » Uniform temperature distribution
- » Easy access to temperature regulators
- » Temperature (granite): 80 °C
- » ₩ 2x 700 W

DIM SUM

- S 60 x 60 cm
- » 4 Separate areas for stackable baskets
- » Can also be used with traditional bamboo
- » Premium glass see-through baskets
- » Liquid recovery system

GOOSE HEAT LAMP

» L 46 W 51 H 76 cm

» Adjustable cap

» ♥ 250 W

Ideal for Carving Set Pro module

» Ideal for carving or warming top unit

» Available in powder-coated finishes

» Incorporated switch button

» **♥** 2x 700 W

MINI OUZI CHAFER

- S 60 x 60 cm
- » Removable cover
- » Handle on cover available in different colors
- » Stainless steel food pan 50 cm
- » ₩ 2x 700 W

CHOCOLATE FOUNTAIN

- S 60 x 60 cm
- » Stainless steel 18/10 body and parts
- » Detachable basin
- » Available in two different size: H 43 or H 84 cm
- » Electronic touch controller
- » Easy cleaning and maintenance
- » ₩ 500 W

BBQ DISPLAY

- M 75 x 60 cm
- » Stainless steel 18/10 structure
- » Sneeze guard
- » Pan for liquid recovery
- » Optional: Heating lamp ♥ 500 W

HOT&COOL GLASS

- » $-5 \,^{\circ}\text{C} > +90 \,^{\circ}\text{C}$ temperature range
- » Digital temperature control and feedback
- » Removable cover (optional)
- » 븆 850 W
- » 1/1 GN 1/1+1/3 GN

CHILL-IT WELL

90 x 60 cm

- » Transparent PETG cover reinforced with stainless steel frame
- » Eutectic cooling technology no ice or electricity required
- » Eutectic plate releases cold for up to 4 hours
- » Stockable, double walled Chill-It pans containing food safe gel
- » [1/1+1/3 GN]

COOL GLASS

S 60 x 60 cm ■ 90 x 60 cm

- » Eutectic cooling technology no ice or electricity required
- » Eutectic plate releases cold for up to 5 hours
- » Removable tempered glass top, black finish
- » Removable cover (optional)

COOL PANS

S 60 x 60 cm 90 x 60 cm

- » Eutectic cooling technology no ice or electricity required
- » Eutectic plate releases cold for up to 5 hours
- » Wide range of ceramic GN food pans available
- » 1/1 GN 1/1+1/3 GN

COOL BOWLS

S 60 x 60 cm

- » Eutectic cooling technology no ice or electricity required
- » Eutectic plate releases cold for up to 5 hours
- » Stainless steel 18/10 structure

ICE WELL

- » Condensation recovery system
- » Drainage system with faucet

COLD DRINK SET

S 60 x 60 cm

- » Eutectic cooling technology no ice or electricity required
- » Eutectic cylinders release cold for up to 4
- » Stainless steel 18/10 structure
- » Available with 6 glass jugs with beak and plastic cover

HAM STAND

S 60 x 60 cm

- » Tilting ham holder
- » 360° rotation
- » 45° inclination
- » Knife holder
- » 1/3 GN food pan with cover included

ICE TEPPANYAKI

M 75 x 60 cm

- » Lowest temperature: -30 °C
- » Simple control and digital temperature feedback
- » Temperature settings: 28
- » 븆 70 W

COOL SHELVES

90 x 60 cm

- » 2 high performance eutectic units
- » Cold maintained for up to 5 hours. Even surface temperature (1 °C to 4 °C)
- » Transparent sliding doors
- » Structure available with glass or polycarbonate

SUSHI DISPLAY

145 x 39 x 24 cm

- » Stainless steel inner tray
- » Integrated digital thermostat with remote control panel
- » Automatic defrosting every 6 hours or at selected interval
- » +2 °C > +6 °C temperature range
- » ♥ 170 W

INDUCTION COOKING PLATE

- S 60 x 60 cm
- » Cooking area: Ø 21 cm ♥ 2500 W
- » Automatic safety switch-off function
- » Timer function

DUAL INDUCTION COOKING PLATE

- S 60 x 60 cm
- » Cooking areas:Ø 14.5 cm ♥ 1400 WØ 21 cm ♥ 2300 W
- » All power ♥ 3700 W can be directed on one large pan
- » Automatic safety switch-off function
- » Booster function for quick heating
- » Timer function

INDUCTION WOK

- S 60 x 60 cm
- » Cooking area:
 Ø 31 cm ♥ 3700 W
- » Pan size: Ø 36 cm
- » Digital controls for regulation of temperature and other settings
- » Automatic safety switch-off function
- » Booster function for quick heating
- » Timer function

INDUCTION GRILL TEPPANYAKI

- S 60 x 60 cm
- » Booster function for quick heating
- » Timer function

WATER BOILER

- 60 x 60 cm
- » 10 liters capacity
- » Easy to clean. Easy-to-use tap for draining after use
- » Maximum of four 14 x 10 x 13,5 cm cooking baskets
- » 18/10 Stainless protective body
- » **♥** 2830 W

FRYER

- S 60 x 60 cm
- » 10 liters capacity
- » Easy to clean. Easy-to-use tap for draining after use
- » Stainless steel 18/10 structure
- » Cooking basket 1/1 GN 20 x 27 x 11 cm
- » Optional cooking baskets 1/2 GN 10 x 25 x 11 cm
- » ₩3000 W

SHAWARMA MAKER

- M 60 x 75 cm
- » Electric heating with black sealed glass protection
- » Easy access to temperature control
- » Liquid recovery system
- » Removable scrap pan
- » Easy cleaning and maintenance
- » 븆 4200 W

CREPES MAKER

- S 60 x 60 cm
- » Easy access to temperature control
- » $50\,^{\circ}\text{C} > 300\,^{\circ}\text{C}$ temperature range
- » ₩ 2500 W

WAFFLES MAKER

- S 60 x 60 cm
- » Waffle size 16x10 cm two at a time
- » $50\,^{\circ}\text{C} > 300\,^{\circ}\text{C}$ temperature range
- » ♥2200 W

ICE WELL FOR BOTTLES

- S 60 x 60 cm
- » Condensation recovery system
- » Drainage system with faucet

SPEED RACK

- S 60 x 60 cm
- » Up to 12 bottles
- » Recovery liquid system

COCKTAIL DRAINER & ICE BIN

- S 60 x 60 cm
- » Storage for tools
- » Cube ice bin
- » Crushed ice or trash bin
- » Cocktail drainer

HPL BAR TOPS

L 60 W 30 cm L 90 W 30 cm

- » St. steel structure
- » HPL base and countertop surface

AccessoriesFOR FUNCTIONAL MODULES

HEALTH SHIELD

- » L 80 W 25 H 87 cm
- » HPL support and way-through to deliver hand dishes over to customers

SNEEZE GUARD FREESTANDING

L 60 W 60 H 50 cm L 90 W 60 H 50 cm L 120 W 60 H 50 cm L 180 W 60 H 50 cm

ANTI SPLASH GUARD FOR COOKING MODULES

L 60 W 15 H 30 cm

PLATE HEATER

SMALL

» L 60 W 51 H 87 cm

LARGE

» L 100 W 51 H 87 cm

» Mobile plate holder - holds up to 120 plates

» 30-90 °C temperature range

» Casters with brakes

» # 1200 W (single) 2400 W (double)

MOBILE EXHAUST

L 64 W 48 H 90 (closed) 120 (open)

- » 4 Power levels
- » 900 m³/h capacity
- » Touch Control
- » Casters with brakes
- » Customizable finishes
- » **₩** 500 W

SERVICE TILES

- » Several different sizes available
- » Integrated GN food pans for sauces or scraps

PORTABLE EXHAUST

- » L 62 W 52 H 63 cm
- » Stainless steel structure, satin finish
- » 144 m³/h capacity
- » Transparent hardened glass finish
- » 2 aspiration sections with active carbon filter, filters are easily replaceable
- » Integrated splash guard
- » High suction power
- » 븆 80 W

Icona has been designed to meet the latest presentation trends as well as to provide unparalleled simplicity of use and maintenance.

ALL OF THIS WITHOUT EVER SACRIFICING OUR COMMITMENT TO PURE DESIGN

WARM/COLD HOLDING + SHOWCOOKING

PLUG AND PLAY

MAXIMUM EASE OF SET-UP AND CLEAR-DOWN

FULLY ACCESSORIZED

EFFICIENT STORAGE

We got you covered with icona®

NESTING STORAGE VALUE 3 PIECES IN THE SPACE OF 1

HPL FINISHES AVAILABLE

POWDER COATING Black

FRAME AND LEGS FINISHES AVAILABLE

POWDER COATING GOLD

POWDER COATING COPPER/BRONZE

191

la tavola

icona[®]

for Warm Holding

- » L 170 W 76 H 92 cm
- » St. st. 18/10 or steel structure (depending on finish) » Black Ceran® glass
- » Heavy duty casters, 2 with brakes
- » HPL tops and skirts
- » Removable heat bridge/sneeze guard (optional)

» Removable skirts and plate-holder (optional)

- » 2x 900 W Independent warming areas
- » 2 Electric plugs for Heating Lamp

icona[®]

for Cold Holding

- » L 145 W 76 H 84 cm
- » Heavy duty casters, 2 with brakes
- » St. st. 18/10 or steel structure (depending on finish)
- » HPL tops and skirts
- » Removable skirts and plate-holder (optional)
- » Heavy Duty tempered glass » Working Area Capacity 2x 1/1 GN
- » Powered by professional ice packs
- » Removable sneeze guard (optional)

193

ICONA

icona[®]

for Show Cooking

- » L 120 W 76 H from 76 to 92 cm
- » Available in 3 versions:
- DUAL INDUCTION COOKING PLATE - INDUCTION WOK
- INDUCTION GRILL TEPPANYAKI
- » Heavy duty casters, 2 with brakes
- » St. st. 18/10 or steel structure (depending on finish)

» Removable skirts and plate-holder (optional)

» Anti-scratch working area around induction

» HPL tops and skirts

» Dual touch controls

» Anti-splash guard (optional)

Add-Ons for icona®

Portable Exhaust

L 59 W 34 H 55 cm

- » Stainless steel structure, mirror and satin finish
- » Transparent hardened glass finish
- » 2 aspiration sections with active carbon filter
- » Filters are easily replaceable
- » Integrated splash guard
- » High suction power
- » 븆 80 W

3-Side Skirtings

- » For Warming, Cooling and Cooking tables
- » HPL panels

- » Hanging system on top
- » Magnetic locking system on bottom (4 magnets on each panel)
- » 6 mm thickness
- » Reinforced fixing point
- » Light weight panels
- » Bags for storage are available

Anti Splash Guard

L 60 W 15 H 30 cm

- » For Warming and Cooling Tables
- » St. st. 18/10 or steel structure (depending on finish)
- » PETG dual-side sneeze guard

Plate Holder

- » For Warming, Cooling and Cooking tables
- » St. st. hanging structure (3 pcs.)

Sneeze Guard

L 110 W 58 H 46 cm L 140 W 58 H 46 cm L 160 W 58 H 46 cm

» Stainless steel finishes available in many colors

- » PETG transparent panel
- » Lights (optional)

Heat Lamp

L 140 W 58 H 43 cm

- » Stainless steel structure, black powder coated finish
- » Easy to remove supporting structure
- » 2 lateral PETG sneeze guards » Infrared heating lamp
- » 1100 W

iconasecret®

The cleanest way to present warm food, the **induction plates are hidden underneath the stoneware top** on which you can place the induction containers without damage and achieve an impressive presentation of the dishes.

The selected porcelain stoneware combines technical performance and aesthetic value.

The high effectiveness against bacteria, viruses and pollutants is combined with the well-known performance of healthiness and resistance.

Green Marble Tile Top

White Calacatta Tile Top

Sahara Noir Tile Top

icona secret®

for Warm Holding

- » L 170 W 76 H 92 cm
- » St. st. 18/10 or steel structure (depending on finish)
- » Ceramic tile top
- » Heavy duty casters with brakes
- » 3 or 4 secret induction units underneath
- » Removable skirts and plate-holder (optional)
- $\,$ » $\,$ Silicon Pad provided to protect the surface from heat

W Secret inductionWITH 3 WARMING AREAS

3x 350 W or 3x 700 W Induction units

Serial connection system (up to 3 units with 1 cable out-let)

STRUCTURE FINISHES O CERAMIC TOP FINISHES

W Secret induction WITH 4 WARMING AREAS

4x 350 W or 4x 700 W Induction units

Serial connection system (up to 4 units with 1 cable out-let)

GREEN MARBLE Tile Top

WHITE CALACATTA TILE TOP

SAHARA NOIR Tile top

Add-Ons

Sneeze GuardPowder coated finishes

PETG transparent panel Lights (optional)

3-Side SkirtingsHPL finishes
Bags for storage are available

Plate Holder

Panel in HPL finishes 11 mm surface Stainless steel structure in powder coated finishes

Heat Lamp

Stainless steel structure, black powder coated finish Infrared heating lamp 1100 W

Mobile Banqueting Furniture

With the most innovative and complete Beverage & Mixology line on the market, La Tavola boasts a selection of fully-equipped and customizable mobile bars, cocktail tables and vertical displays that aim to foster your guests' overall satisfaction.

Discover a meticulously designed selection of carts that provides for the diverse needs of the hospitality world and a refined collection of Cocktail and Buffet tables, completely foldable and easy to store and move thanks to their dedicated storage carts.

All the furniture is crafted to perform under heavy-duty usage and aims to blend-in with your existing interior décor by allowing for a total customization of its finishes and materials.

la tavola®

Buffet tables

Lite Nesting Tables and La Tavola's Freestanding Buffetware

An explosive combination of Look & Functionality

Stunning design and colours, storage value & longevity

BUFFET TABLES

- » St. st. 18/10 or steel structure (depending on finish)
- » Nesting storage value: 3 pieces in the space of 1
- » Superior strength and resistance to wear and tear
- » Heavy duty casters with brakes
- » Detachable skirtings available in matching finishes
- » Detachable plate holder available

HPL FINISHES AVAILABLE

FRAME AND LEGS FINISHES AVAILABLE

209

Foldable Cocktail & Buffet Tables The perfect pairing for any event

Foldable Buffet Tables

- » Deep matt or powder coating finishes
- » Compact HPL tops, 10 finishes
- » Magnetic locking system
- » Uneven terrain adjustment system
- » Foldable, can be stored in its dedicated cart

» St. st. 18/10 or steel structure (depending on finish)

Square with or without middle shelf

Round with or without middle shelf

Amphora with middle shelf

Foldable Cocktail Tables

- » Deep matt or powder coating finishes
- » Compact HPL tops, 10 finishes
- » Magnetic locking system
- » With or without middle shelf (Square and Round)
- » Uneven terrain adjustment system
- » Foldable and stored in dedicated cart

la tavola®

Mixology, Beverage & Vertical Displays

HPL FINISHES 🔘 🗐 🜑 🔵

Seagull Front Bar

- » L 90 W 55 H 125 cm
- » Shock Freezer
- » Trash Bin
- » Cocktail drainer
- » Glass Holder » Led Light
- » Back Push & Pull draw
- » Extra Clear Glass Counter Top
- » Anti-falling system for bottles
- » Casters with brakes

SMALL

- » L 130 W 60 H 110 cm
 - » Glass and bottle storage
 - » Shelf for glass storage
 - » Bottle and glass rack
 - » Casters with braking system

215

Also available with Shock Freezer

Mixology Cart

- » Storage tools » Cocktail drainer
 - » 2 insulated ice bins

» Trash bin

Beer Cart

- » L 130 W 60 H 90 cm
- » Stainless steel structure, deep matt or powder coated finishes

TOWER one way (one type of beers)

- » Cold kit
- » With a chrome-plated stainless steel body

CO₂ CYLINDER

- » Capacity 4 Kg
- » Quick change system

PRE-MIX MACHINE 25 lt. UNDER COUNTER COOLER

- » 220-240V 513W 2A
- » Ice bank 10 Kg
- » Output per minute 2x 200 cc
- » Beverage outlet temperature 3/5°C

KEG

- » Quick change system
- » Storage area 1 keg 30 lt.

CO₂ PRESSURE REDUCERS

- » Relief valve set at 4,8 bar
- » Low and low pressure gauge

HEAD KEG (only for standard keg)

» Automatic CO₂ shut off and re-opening

Wine Tasting Cart

- » L 100 W 60 H 110 cm
- » Stainless steel structure, deep matt or powder coated finishes
- » Premium bottles display rack
- » Optional light and battery for display rack

- » Display an safe storage of open bottles
- » Concealed compartment for tools
- » Concealed compartment for ice or additional storage
- » Casters with brakes

» Storage for glasses

- » L 181 W 97 H 114 cm
- » Mobile Bar for banqueting, lobby lounge, roof tops, catering and
- » On heavy duty casters with brakes
- » Available with or without lights
- » Edge Protection System
- » Stainless steel structure, HPL skirting and white marble Okite top

MIXOLOGY FRONT BAR FEATURES:

- » Food Pans 1/3 + 1/6
- » Thrill
- » Glass fountain
- » Tools drainer » Trash bin
- » Tank with partition for crushed and cubed ice
- » Compartment for Co₂ cylinder and water tanks
- » Storage space
- » Fridge (optional)
- » Hanging speed bottle rack (optional)

DYNAMIC FRONT BAR FUNCTIONS AVAILABLE:

- » Speed Rack
- » Ice well for bottles
- » Cocktail drainer & Ice bin
- » Hanging speed bottle rack
- » Service tiles (60x30 - 60x60)

Mixology Rover

- » L 165 W 85 H 110 cm
- » The ultimate tool for professional mixology, with all the add-ons you would expect from a fixed
- » Original open plan design for the action to be in plain sight of the customers

FEATURES:

- » 7 Food pan steel 1/9 » Glass countertop
- » Food Pans 1/3 + 1/6
- » Thrill
- » Glass fountain
- » Tools drainer » Trash bin
- » Tank with partition for crushed and cubed ice
- » Compartment for Co₂ cylinder and water tanks
- » Storage space
- » Fridge (optional)
- » Hanging speed bottle rack (optional)

221

HPL FINISHES 🔵 🔵 🌑 🔵 🔘 🜑 🜑

MIXOLOGY, BEVERAGE & VERTICAL DISPLAYS

Foldable Back Bar

STRUCTURE FINISHES ...

- » L 150 W 65 H 170 cm
- » HPL removable shelves
- » Stainless steel foldable structure
- » Minimal storage space
- » Dedicated cart for storage and mobility

Symphony Back Bar

STRUCTURE FINISHES ...

- » L 120 W 60 H 180 cm
- » HPL or glass shelves
- » Solid wood rounded corners
- » St. st. structure (bottom & top) available in powder coating finishes
- » On heavy duty casters, two with brakes

Foldable Front Bar

- » L 155 W 62 H 116 cm
- » HPL panels and top
- » Stainless steel foldable structure
- » Minimal storage space
- » Easy handling procedure
- » Dedicated cart for storage and mobility
- » Removable top
- » Compatible with mixology functions

Symphony Front Bar

- » L 150 W 87 H 110 cm
- » Solid wood rounded corners
- » Dynamic built-in modular system available
- » Also available in powder coating finishes, HPL skirtings and ceramic countertop
- » On heavy duty casters, two with brakes
- » Available with or without lights
- » Bottom shelf for storage (optional)

HPL FINISHES

Arctic Wood Light Brown

Walnut

Colonial

Calacatta

Travertine Magma

HPL FINISHES

Arctic Wood Light Brown

Walnut Colonial

Calacatta

Travertine Magma

Lava Stone

Noir Absolu

Lite Back Bar

- » L 126 W 64 H 176 cm
- » Removable shelves
- » Hidden heavy-duty wheels with brakes
- » Available with lights
- » HPL panels and matt or powder coating finishes stainless steel structure
- » Dynamic built-in Modular

The Tower

STRUCTURE FINISHES ...

- » Mobile vertical display with 5 large levels
- » Lower edge protection system
- » Casters with brakes
- » HPL panels and base

The Egg

- » Ø 110 H 183 cm
- » Mobile vertical display with 4 large levels for food display » See-through vertical panels
- with 360° access
- » Heavy duty stainless steel base
- » Moves on 4 casters
- » Edge protection system
- » Hidden heavy-duty design wheels with brakes

Ø 110 cm

The Tree

- » L 128 W 68 H 184 cm
- » Mobile vertical display with 4 large levels
- » Lower edge protection system
- » Casters with brakes
- » HPL panels available in different colours
- » Also available in a back-lit version for a stunning visual effect during nighttime service

HPL FINISHES

Arctic Wood

Light Brown

Walnut

Colonial

Calacatta

Travertine Magma

Lava Stone

Noir Absolu

Light Brown

HPL FINISHES

Arctic Wood

Walnut Colonial

Calacatta

Travertine

Magma

Lava Stone

Noir Absolu

la tavola®

Dedicated Carts and Tables

DEDICATED CARTS AND TABLES

Coffee Break Cart

- » L 93 W 63 H 94 cm (closed) L 174 W 63 H 145 cm (open)
- » HPL structure
- » Stainless steel 18/10 edge protection system
- » Wheels with braking system
- » Horizontal shutters with heavy duty hinges
- » Large storage areas
- » Removable back display bar

Welcome Desk

- » L 70 W 53 H 115 cm
- » Drawer with amortised closure
- » Internal storage
- » Large work surface
- » Integrated double LED light
- » Heavy duty wheels with brakes
- » Self closing drawers

HPL FINISHES

Swift F&B Line

Effortless Hospitality on Wheels!

Version with drawer (Optional)

Version with middle shelf (Optional)

Swift Gueridon

- » L 70 W 50 H 75 cm
- » With 2 shelfs
- » Optional drawer
- » Stainless steel structure, powder coated finishes
- » Optional Anti-falling system
- » On Wheels –2 with Brakes
- » Cable management system

Version with drawer (Optional)

Version with middle shelf (Optional)

Swift F&B Trolley

- » L 100 W 60 H 88 cm
- » With 2 or 3 shelfs
- » Optional drawer (version with 2 Shelfs)
- » Stainless steel structure, powder coated finishes
- » Optional Anti-falling system
- » On Wheels –2 with Brakes
- » Cable management system

Swift F&B Table

- » L 150 W 75 H 88 cm
- » With 2 or 3 shelfs
- » Stainless steel structure, powder coated finishes
- » Optional Anti-falling system
- » On Wheels –2 with Brakes
- » Cable management system

Convivium

- » High-end linen-less banqueting table
- » Interchangeable in shape over the same set of legs
- » Bearing structure in conglomerated wood covered with HPL
- » Edge banding in highly durable polypropylene
- » Tops are provided in varying dimensions, according to customers' need
- » The 4 legs of each set are made of powder coated

Conference Table

LEGS FINISHES () CHROMIUM-PLATED METAL BLACK METAL

- » L 180 W 80 H 75 cm
- » Removable Modesty Panel (Optional)
- » Foldable legs
- » Shockproof edges
- » Lightweight
- » L 180 W 46 H 75 cm CARTS FOR STORAGE
 - » L 175 W 54 H 106 cm
 - » L 175 W 88 H 106 cm

Banquet Table

LEGS FINISH

» Tops are provided in varying dimensions, according to customers' need

» Cart for Banquet table, indoor casters

Meeting Table

LEGS FINISHES () CHROMIUM-PLATED METAL BLACK METAL

» L 180 W 80 H 75 cm L 180 W 80 H 85 cm

» Removable Skirtings (Optional)

» Foldable legs

» Shockproof edges

CART FOR STORAGE » L 175 W 88 H 106 cm

» Lightweight

SIZES

TOP SURFACE FINISHES

 $Carts\ for\ tops$

TOP SURFACE FINISHES

FINISHES •••••

Lectern

HPL FINISHES 🔵 🌑 🌑 🜑 💮 🜑 🖜

- » L 50 W 50 H 130 cm
- » Reading lamp
- » Hidden electric cable system

Room **Divider**

- » Heavy duty and durable
- » Styled to match with the existing interior decor and other banqueting furniture
- » Edge protection system
- » Lightweight, portable structure
- » Wooden panels veneered with HPL Maple / Oak / Walnut / Wenge / Black

THE SHOWCASE IS EQUIPPED WITH A DRAWER FOR EASY FOOD PLACEMENT

Eutectic Pastry Display

- » L 84 W 80 H 115 cm
- » Heavy duty wheels with brakes
- » HPL panels available in different colours
- » Eutectic cooling technology no ice or electricity required
- » Eutectic plate releases cold for up to 5 hours
- » Place the eutectic unit in a freezer at 18°, for 18 hours before use

HPL FINISHES 🔵 🔵 🌑 🔵 🔘 🔘 🜑

DEDICATED CARTS AND TABLES

Green Egg Cart

- » L 125 W 90 H 86 cm | Cart w/o Green Egg Ø 54 H 73 cm | Green Egg
- » Stainless steel satin finish structure

- » New Ice technical tiles » Heavy duty wheels with brakes

Ice-Cream Stations Standard and Deluxe

STANDARD

» L 125 W 80 H 120 cm

- » Temp -15 20°C
- » 6 Ice cream containers of 5 kg or 12 ice cream containers of 2,5 kg
- » Power: 330 W

DELUXE

structure » L 145 W 80 H 120 cm

- » Temp 5 -20°C
- » 8 Ice cream carapine Ø 20 H 25 cm capacity 7,3 lt.
- » Power: 350 W (UK plug)
- » Stainless steel satin finish

STRUCTURE FINISHES ...

- » HPL panels available in different colours
- » 4 Heavy duty wheels 2 with brakes

HPL FINISHES 🔵 🔵 🌑 🔵 🔘 🔘 🜑

Coffee Cabinet » L 130 W 60 H 90 cm

» Heavy duty wheels with brakes

» HPL panels available in different colours

Ouzi Cart

- » L 120 W 120 H 136 cm
- » Ø 80 (ouzi function)
- » Removable cover
- » Handle on cover available in different colors
- » Stainless steel food pan Ø 70 cm
- » Power: 700W
- » Heavy-duty wheels with brakes
- » HPL panels available in different colours
- » Two versions available with and without skirtings

HPL Panels and Tops

LIGHTWEIGHT, DURABLE AND EASY TO CLEAN

The tiles are made of HPL, a high-performing material ideal for the intensive use which is typical in the foodservice industry.

HPL tops and sides are durable and lightweight.

They have a great look and feel, and with a variety of different finishes available, matching your interior décor is easy.

Custom Solutions

Rely on our team of experts to study, design and build your dining areas.

Our wide range of products and finishes allows you to create a setting that matches your interior design. If this is not the case, our team of technicians and designers offer you a customization service both in terms of finishes and product design in order to satisfy all your needs and business objectives.

CUSTOM SOLUTIONS la tavola

FILL YOUR ROOM WITH THE SETUP IT DESERVES

Blueprint Studies & Setup

Through a careful study of your banqueting area's layout, our in-house team of architects and designers will help you assess the choice and positioning of your F&B furniture and equipment.

OUR SERVICE IS INTENDED TO HELP YOU DEVELOP A FULLY FUNCTIONAL AND OPERATIONAL BANQUETING AREA WHERE ALL THE PRE-EXISTING FURNISHINGS BLEND IN WITH A SELECTION OF OUR PRODUCTS CAREFULLY CHOSEN TO MEET YOUR REQUIREMENTS.

WITNESS YOUR VISION COMING TO LIFE

Customized Products

LA TAVOLA'S CUSTOMIZATIONS KNOW NO LIMITS

The expertise of our team allows us to span across a variety of different solutions and materials.

We can customize based on a specific brief, or proactively propose tailor made solutions based on moodboards and broad design directions.

FOR THE DISCERNING HOTELIER THAT WILL NOT SETTLE FOR "GOOD ENOUGH"

Mandarin Oriental, Bangkok Thailand

CUSTOM SOLUTIONS la tavola*

The Art of Digital Print

TO CREATE STUNNING AND UNIQUE PIECES OF DECOR

INCORPORATE AN OVERLAY
ON AN EXISTING HPL FINISH,
OR DESIGN SOMETHING NEW
FROM SCRATCH

CUSTOM SOLUTIONS la tavola

Luxury Items

FOOD & BEVERAGE EQUIPMENT THAT SEAMLESSLY FITS WITH ANY LUXURY CONTEXT

Luxury Pastry Display

You name it, we create it!

DON'T LIMIT YOUR
REQUESTS, OUR TEAM OF
EXPERTS CAN MEET ALL
YOUR STYLISTIC NEEDS

la tavola[®]

Cocottes, Porcelain and Glassware

255

Premium quality ceramic

INDIVIDUAL BOWL black / chalk / grey Ø 16 H 16 cm - LT 0,6

SALAD BOWL black / chalk / grey Ø 25 H 9,5 cm - LT 2,3

ROUND DISH black / chalk / grey Ø 25 H 6,5 cm - LT 1,7

SQUARE DISH black / chalk / grey L 30 W 30 H 6,5 cm - LT 3,1

LONG TRAY black / chalk / grey L 42 W 15 H 1,7 cm - LT 0,6

INDIVIDUAL DISH black / chalk / grey L 20,5 W 14 H 5 cm - LT 0,6

SALAD BOWL black / chalk / grey Ø 31,5 H 12,5 cm - LT 5

ROUND DISH black / chalk / grey Ø 31,5 H 6,5 cm - LT 2,6

LARGE SQUARE DISH black / chalk / grey L 42 W 42 H 6,5 cm - LT 6,5

SAUCE POT black / chalk / grey Ø 14,5 H 17 cm – LT 1,2

INDIVIDUAL LID/PLATE black / chalk / grey L 21 W 1,6 H 1,2 cm - LT 1,2

SALAD BOWL black / chalk / grey Ø 35,5 H 13 cm - LT 7

ROUND DISH black / chalk / grey Ø 35,5 H 6,5 cm - LT 3,3

LONG DISH black / chalk / grey L 41,5 W 15 H 6,5 cm - LT 2

Premium quality ceramic

FOOD PAN 1/1 GN white / cherry / black / chalk / grey L 53 W 32,5 H 6,5 cm - LT 5

FOOD PAN 1/2 GN white / cherry / black / chalk / grey L 32,5 W 26,5 H 6,5 cm - LT 2,3

FOOD PAN 2/3 GN white / cherry / black L 34,5 W 26,5 H 6,5 cm - LT 2,3

FOOD PAN 1/3 GN white / cherry / black / chalk / grey L 32,5 W 17,5 H 6,5 cm - LT 1,8

FOOD PAN 2/4 GN white / cherry / black L 53 W 16 H 6,5 cm - LT 2

FOOD PAN 1/4 GN white / cherry / black L 26,5 W 16 H 6,5 cm - LT 0,85

MONO PORTION BOWL white / black

Ø 11 H 6,5 cm - LT 0,2

Premium quality ceramic cocottes

COCOTTE WITH COVER
white / black / silver / gold / glass
Ø 26 H 14,5 cm

COCOTTE WITH COVER
white / black / silver / gold / glass
Ø 28 H 13,5 cm

OVAL COCOTTE WITH COVER white / black / silver / gold / glass L 32,5 W 26 H 16 cm

TAJINE WITH COVER silver / matt slate Ø 32 H 21,5 cm

CERAMIC RECTANGULAR PAN
white
L 30,5 W 21,5 H 7 cm

DOUBLE BOILER INSERT FOR COCOTTE

white

Ø 26 H 6,5 cm

SUPPORT FOR COVER stainless steel L 12 W 6 H 8 cm

Cast iron cocottes

ROUND WITH COVER black / graphite grey Ø 10 H 7 cm - 0,25

ROUND WITH COVER black / graphite grey / cherry Ø 18 H 14,5 cm - LT 1,70

ROUND WITH COVER black / graphite grey / cherry Ø 20 H 14,5 cm - LT 2,20

ROUND WITH COVER black / graphite grey / cherry Ø 22 H 14,5 cm - LT 2,60

ROUND WITH COVER black / graphite grey / cherry Ø 26 H 14,5 cm - LT 4,60

ROUND WITH COVER black / graphite grey / cherry Ø 30 H 18 cm - LT 7,65

OVAL WITH COVER
black
L 41 W 32,5 H 19 cm - LT 12

TAJINE white / cherry Ø 28 H 21 cm - LT 2

259

Cast aluminum pots

PANØ 20 cm | Ø 24 cm

PAN WITH LID

Ø 20 cm ∣ Ø 24 cm

PAN

PAN WITH LIDØ 26 cm | Ø 28 cm | Ø 32 cm

SAUCEPAN Ø 20 cm

SAUCEPAN WITH LID

Ø 20 cm

CASSEROLE∅ 24 cm | ∅ 26 cm | ∅ 28 cm

SMALL CASSEROLE

Ø 16 cm

POT Ø 20 cm | Ø 24 cm

W0K Ø 30 cm

GRILL L 30 W 25 cm

Decorative glassware

Decorative glassware

TAV172710SM - smoked

AV100107SM - smoked

10 x 10 cm 7,5 x 7,5 cm 10 x 10 cm 8 x 8 cm
TAV172710SC - standard clear TAV100107SC - standard clear TAV102110SC - standard clear TAV187708SC - standard clear TAV102110SM - smoked TAV187708SM - smoked

6 x 12 cm

7 x 13 cm

TAV187913SM - smoked

8 x 14 cm

TAV187913SC - standard clear TAV187914SC - standard clear TAV100308SC - standard clear

TAV187914SM - smoked

8 x 8 cm

TAV100308SM - smoked

9 x 9 cm TAV187709SC - standard clear TAV187912SC - standard clear TAV187709SM - smoked

TAV187912SM - smoked

TAV186708SC - standard clear TAV186708SM - smoked

6 x 11 cm 6 x 12 cm TAV100309SC - standard clear TAV100411SC - standard clear TAV100412SC - standard clear TAV100309SM - smoked TAV100411SM - smoked TAV100412SM - smoked

Patents and Proprietary Designs

All product designs are registered by La Tavola. Any reproduction or imitation is forbidden by law.

The following products are covered by international patents and copyrights: Dynamic Built-in Modular System®, Libro®, Foldable Front and Back Bar®, Icona®, Icona Secret®, Symphony Action Station®, Symphony Cart®, Symphony Front and Back Bar®, Amphora Cocktail and Buffet Table®, Seagull Front Bar®, Swift F&B Carts and Table®, Goose Heat Lamp®, Magic Chafer®, Multi-purpose Tops®, Cover Oven Dry Chafer®, Dry Warmer for Induction® and Dry Chafer for Induction®.

LA TAVOLA will not hesitate to take legal action against any infringement of patents or registered designs in order to fully protect its intellectual property.

The purchasing of imitation goods may also have legal implications. Design and technical information shown in this document is subject to copyright and may not be used by other parties without prior written approval from LA TAVOLA.

WARRANTIES

All LA TAVOLA products are guaranteed against any defect of manufacture or material. If, after the manufacturer's inspection, they are found to be defective, they will be repaired or replaced free of charge.

Electrical items and induction-powered items have a 1-year warranty period. After 1-year, La Tavola will ensure limitless availability of spare parts needed as well as consulting and service for repairs.

The warranty does not include damages resulting from misuse, abuse, wear tear or incorrect maintenance

CARE AND MAINTENANCE

(Sorted by product category/material)

Freestanding buffetware, Action Stations and banqueting furniture

- » Stainless steel parts: Wash the items with hot water and neutral detergents on a soft cloth (do not use detergent containing chlorine and/or alkaline cleaners). Dry the items thoroughly and store them in a dry place. Never use any type of scarper or steel wool which will scratch the surface of the items. The items must be washed as soon as possible after use to avoid any prolonged contact with food remnants. Do not wash in the dishwasher
- » PETG elements (transparent covers): Wash the items with water and neutral detergents on a soft cloth (do not use detergent containing chlorine and/or alkaline cleaners). Never use any type of scarper or steel wool which will scratch the surface of the items. Do not wash in the dishwasher
- » High Pressure Laminates (HPL): wash HPL items with water and neutral detergents on a soft cloth. Never use any type of scarper or steel wool which will scratch the surface of the items. Do not wash in the dishwasher.
- » Organic & Mineral Risers: Ecoresin, like all thermoplastic resin materials, should be cleaned periodically a regular, seasonal cleaning program will dramatically help prevent noticeable weathering and dirt build up. Rinse the sheets with lukewarm water (be careful not to expose edges of organic or fabric interlayers to water) remove dust and dirt from the risers with a soft cloth or sponge and a solution of mild soap and/or liquid detergent in water. Rinse thoroughly with lukewarm water. Never use scrapers or squeegees. Keep edges dry and free of liquids. Do not rub with a dry cloth. Because the materials used are organic in nature (i.e leaves, branchesand twigs) it is natural for them to alter slightly in appearance over time. Natural materials are also subject to inherent inconsistency in color, texture and shape. Slight delamination on saw cut edges is also to be expected.

Flatware

- » Stainless steel: Wash the items in hot water and neutral washing detergent after each use. Do not use detergents containing chlorine and/or alkali cleaners, then dry thoroughly the items and store them in a dry room. Never use any type of scraper or steel wool which will scratch the surface of the items. Any food remains should be thoroughly cleaned up. The items must be washed as soon as possible after use. When washing in a dishawasher of make sure that at the end of the cycle the items come out perfectly dry otherwise wipe them thoroughly by hand. The above recommendations are particularly meant for the care of the blades. which are made of Aisi 420 stainless steel. This type of stainless steel is the most suitable to ensure a long-lasting cutting edge to the blades, but it is less resistant to the corrosion than the 18-10 (Aisi 304) stainless steel type, which is used to manufacture the forks, the spoons and the handles of the hollow handle
- Silver-plated: The same maintenance instructions of the stainless-steel ware apply. The silver coating can oxidize due to the contact with certain types of food and in very humid climates. This process is not a defect and it is not a sign of damage, but it is a natural characteristic which only alters the color of the surface, initially to yellowish and eventually to brown. Oxidation can be guickly removed with a common silver polishing product, either in form of paste or of liquid solution. In the latter case, it must be taken the precaution of avoiding a prolonged contact of the solution with the stainless-steel blades as they could be affected by corrosion. The items must be removed from the dishwasher as soon as the cycle is completed and wiped dry with a soft cloth, even if they seem dry. The period pf time that the items are exposed to hot steam and the hydrochloric acidity created within the dishwasher, therefore items should be removed as soon as possible from the dishwasher after the end of the washing
- PVD and Titanium Coated: In case of appearance of dark spots (caused by organic substances and/or calcium deposits due to an inadequate washing /drying cycle), remove them by simply wiping off the surfaces with a soft cloth soaked with lemon soap or vinegar. If the lemon soap or the vinegar are not sufficient to remove particularly resistant spots, then (and only in that case) use a soft cloth soaked with a liquid metal polisher. We recommend using "Sidol" by Henkel, but most probably any kind of liquid metal polisher is as good as "Sidol". Avoid polishing the surfaces with abrasive cloth or metal polishing paste. Never use scrubbina sponges. PVD coated flatware does not tarnish, and does not require any special maintenance otherwise. In order to delay as much as possible the incurrence of visible wear and tear, handle with as much care as possible during the washing cycle. Wash and store the knives separately from the forks and

CERTIFICATION

La Tavola is proud to announce that have obtained the ISO 9001:2015 certification.

Our company has always adhered to these principles:

- » Making quality its priority
- » Exceed customer expectations
- » Creating and nurturing a team of excellent people
- » Considering customers as the company's most important asset

In order to achieve these goals and aim for constant, long-term improvement, La Tavola has decided to challenge ourselves and embark on the path towards ISO 9001:2015 certification.

ISO 9001 certification is a worldwide standard that establishes the requirements for a solid Quality Management System. It details the specific processes, procedures and activities that organisations must create, implement, maintain and improve to successfully manage the manufacture of products or delivery of services.

ISO 9001:2015 specifies the requirements for a quality management system when an organisation:

Must demonstrate its ability to consistently provide products and services that satisfy customers and applicable regulatory and legal requirements,

Aims to improve customer satisfaction through effective implementation of the system, including system improvement processes and ensuring compliance with customer and applicable regulatory and legal requirements.

System ISO 9001:2015

La Tavola has successfully demonstrated its eligibility for certification and is committed to continuous improvement of its products and services to achieve maximum customer

Copyright © LA TAVOLA srl

All rights reserved.

Text and images are property of La Tavola srl and any reproduction (even partial) of the catalogue is forbidden.

In the constant search for technical and functional improvements, La Tavola srl reserves the right to make changes to its products without notice.

Graphic design D-Lab - www.laboratoriodesign.it

Photography Dario Canova Livio Bourbon

Rendering

La Tavola Engineering Dpt.

SEP 2023

la tavola®

LA TAVOLA S.r.l. - Via Pietro Micca, 51 - 13100 Vercelli - ITALY phone +39 0161.250062 - contact@la-tavola.it www.la-tavola.it

