

OUTDOOR AND INDOOR LIVING

PAOLA
LENTI

PAOLA
LENTI

OUTDOOR AND INDOOR LIVING

AQUA COLLECTION

Le collezioni Aqua e Landscapes nascono nel 2002 da un progetto all'epoca completamente inedito e rappresentano anche oggi una proposta unica per la singolarità dei prodotti tessili e delle finiture sviluppate negli anni. I materiali sono da sempre selezionati per essere longevi e riciclabili. I tessuti di rivestimento sono studiati e realizzati in esclusiva da Paola Lenti con filati tecnici dalle elevate prestazioni e sono disponibili in una vastissima gamma di colori. Materiali e tessuti diventano parte integrante del prodotto; sono utilizzati per sedute, ombrelloni e strutture più complesse, vere architetture per l'esterno, concepite per contenere o proteggere dagli agenti atmosferici gli ambienti creati.

Aqua and Landscapes collections originate from an unprecedented project started in 2002 and represent, even today, a unique proposal for the singularity of the textiles and finishings introduced over the years. Materials are always selected for their endurance and recyclability. Upholstery fabrics are designed and produced exclusively by Paola Lenti with high performing yarns in a wide range of colours. Materials and fabrics become an integrating part of the product: they are used on seating, sunshades, and more complex structures, true architectures for the outdoors, conceived to contain and protect from the elements the created environments.

SURF sun beds in Rope, pads and cushions in Rope T

LUCE glazed lava stone | AIR rug in Rope yarn

ISLAND sofas in Rope, pads and cushions in Luz. STONE poufs in Rope. SAHARA rug in Aquatech yarn

COVE double platform in Rope M, cushions in Rope T

KIMIA fabric

CANVAS sofa in Seyal, cushions in Luz. FLOAT easy chairs in Rope M. SUNSET side tables, wooden top. GIRO side table, concrete top. COCOS rug in Aquatech yarn

TEATIME sofa in Thuaia, cushions in Brio

VENICE composite mortar

LUCE glazed lava stone

WABI sofa and armchairs woven with Samo cord, cushions in Luz and Briò. RAY rug in Rope yarn

ADAGIO hanging seats woven with Rope cord, cushions in Luz

WABI lawn-swing woven with Samo cord, cushions in Luz

FRAME sofa in Rope braids, cushions in Brio. PLUMP pad in Chain Outdoor. ISOLE side tables, Pietra di Comiso top. SHIELD planter cover in varnished steel

BERRY poufs woven with Rope cord
JALI rug in Twiggy

NIDO armchair and pouf woven with Rope cord, cushions in Rope T

COVE sofas and armchairs, backrests in Rope M, seat cushions in Rope T, cushions in Luz; side tables in Rope M, wooden top. POLICROMO rugs in Rope yarn

FRAME benches in Rope braids, pads and cushions in Luz. GIRO side table, concrete top

KABÀ sofa and armchair in Brio. SUNSET side tables, wooden top. ORTO rug embroidered with Rope cord

WELCOME sofa in Brio. CALATINI ceramics side tables. GIRO side table, concrete top. NILO, rug in Kimia

GIRO tables and side table, concrete top. HERON stool, NIDO pouf, KITI chair and BAIA low armchair woven with Rope cord, cushions in Luz

OTTO armchairs and poufs in Rope cord, cushions in Luz

SABI sofa in Thuaia, cushions in Brio

LUCE glazed lava stone | ROPE braid

SABI sun beds in wood, pads and cushions in Luz. FRAME side tables in Rope braids

DONNA COSTANZA rug embroidered with Rope cord
PLUMP pads in Chain Outdoor

AMI armchairs woven with Chain Outdoor, cushions in Brio. CALATINI ceramics side tables

SPEZIE poufs embroidered with Rope cord. HERON side table, Venice top. AGADIR lanterns in Rope cord. CALATINI ceramics side tables

EASE seating element in Aero, cushions in Luz and Brio

Hand-decorated ceramics | TWIN fabric

ALA shading structure in varnished steel and Madras. ORLANDO sofas in Brio. HERON side tables, wooden top. OTTO poufs in Rope cord

AFRA armchairs and poufs in Rope cord

SIKA baskets in Rope cord | ROPE cords

PICOT poufs crocheted with Rope cord

SAND lounge chairs in Rope, pads and cushions in Luz. CROCHET rug crocheted with Rope cord

SCIARA side tables, lava stone and glass tiles top

OLA sofas in Brio. SCIARA side table, lava stone and glass tiles top

FLOAT chaises longues in Rope M

IDA rug in Twiggy | LUZ, BRIO and AERO fabrics

WAVE chaises longues woven with Rope cord, pads and cushions in Luz

RAMS sun bed in varnished steel, pad and cushions in Brio. **CALATINI** ceramics side table

SWELL sun beds in Brio, cushions in Brio. STRAP side tables in varnished aluminium

RESORT shading structures in varnished aluminium, Madras and Tamil. ORLANDO sofas in Brio. HERON side tables, wooden top. STRAP side table in varnished aluminium

RAY rug in Rope yarn | MAT+ rug in Rope yarn

BAIA sun beds in Rete, pads and cushion in Luz

PORTOFINO armchairs and stools in Tamil, cushions in Brio. BISTRO parasols in Madras. CLIQUE poufs in Brio and side tables in varnished aluminium

PORTOFINO sofas, armchair and stool in Tamil, cushions in Brio. AIR rug in Rope yarn

PORTOFINO table, Pietra di Comiso top; chairs in Tamil, pads in Brio

PORTOFINO deck chairs and stools in Tamil, pads in Brio; tray in wood and varnished aluminium

SUNSET tables, wooden top. HERON stools woven with Rope cord

SAMO rug in Rope yarn
GIARDINO rug embroidered with Rope cord

GON table in varnished steel. MAE chairs in Brio

SCIARA table, lava stone and glass tiles top. OTTO pouf in Rope cord. NIDO pouf woven with Rope cord

SCIARA table, lava stone and glass tiles top. AMI chairs woven with Chain Outdoor, cushions in Brio

CAFÉ tables, Luce top. AMI chairs woven with Chain Outdoor, cushions in Brio

SUNSET side tables, Luce top | ROPE cord

COCCI side tables, faience tiles top

CABANNE shading structure in varnished steel and glass. AML sofa and armchairs woven with Chain Outdoor, cushions in Brio

AMABLE chairs in Rope cord. BISTRÒ parasols in Tamil. CLIQUE poufs in Brio and side tables in varnished aluminium

DAYDREAM sun beds woven with Rope cord, cushion in Luz. OMBRA parasols in Thuia

ORTO rug embroidered with Rope cord
GRAFISMI rug embroidered with Rope cord

SMILE armchair and pouf in Aero

MOGAMBO parasol woven with Samo cord. CLIQUE pouf in Brio. OTTO poufs in Rope cord

FARNIENTE hammock in Trame, structure in varnished steel. PLUMP pad in Chain Outdoor

PAVILION shading structures in varnished steel and polyester. **OTTO** armchairs and poufs in Rope cord. **JOLLY** poufs in Brio and Twin. **ORLANDO** backrests in Brio

AMABLE chairs in Rope cord. CAFÉ table, Luce top

AMABLE chairs in Rope cord. GIRO table, Venice top

HOME COLLECTION

I prodotti della collezione Home fanno parte di un progetto d'insieme nel quale design e architettura dialogano in armonia. Frutto di un costante lavoro di ricerca e di sintesi fra estetica e funzionalità, le sedute, i contenitori, i tavoli e i pannelli componibili Build sono realizzati con materiali che Paola Lenti ha reso esclusivi, modificandone l'aspetto convenzionale e dando loro nuovo carattere. I prodotti per interno sono coordinati nei colori e nei materiali con i tappeti delle collezioni Paola Lenti e permettono di definire ambienti ricchi di stratificazioni e di espressioni della propria personalità.

The products in the Home collection are part of an overall project where design and architecture dialogue with each other in harmony. Seating, cabinets, tables and Build panels are the result of an ongoing research and synthesis between aesthetic and functionality; they are made of materials that Paola Lenti has fashioned into exclusive products by changing their conventional appearance and enhancing them with a new character. Indoor products are coordinated with Paola Lenti rugs through colours and materials and allow for the creation of tailored spaces, full of stratifications and marks of one's own personality.

MOVE sofa in Piqué, cushions in Blend and Piqué. EDEL bookshelves in Mano Lucida-wood and Brio. SHITO chaise longue woven with Chain Outdoor. SMILE pouf in Blend. NESSO side table, Luni marble top. REEL side table, Mano Opaca wood top. JALI rug in Twiggly

MOVE sofa and chaises longues in Blend, cushions in Blend. NESSO side table, Statuario marble top. FLIP side table, wooden top. WIND LOW rug in Rope yarn

ATOLLO NEXT sofa in Blend, cushions in Blend and Mood. SCIARA side tables, lava stone and glass tiles top. RAY rug in Rope yarn

ATOLLO NEXT sofas in Blend, cushions in Blend and Mood. SMILE armchair in Piqué. KANJI side tables in Mano Opaca wood. TESSERA rug in felt

OLA sofas and pouf in Blend and Piqué, cushions in Piqué. LEVER side table in Ornué steel. KANJI side table in Mano Opaca wood. AIR rug in Rope yarn

WABI armchairs woven with Samo cord, cushions in Blend. COVER sofa in Blend. DEEP rug in wool

SO sofa in Piqué. REEL side table, Mano Opaca wood top. ZOE rug in Rope cord

UPTOWN sofa in Piqué, cushions in Mood and Blend. NAVAJO rug in Rope yarn

EDEL cabinets in Mano Lucida wood and Brio. UPTOWN sofa and pouf in Blend, cushions in Blend

IVY side tables, Mano Lucida wood top. NESSO side tables, copper top. INCROCI rug in wool cord

AGIO sofa in Piqué, cushions in Blend; side table in Blend, Mano Opaca wood top. IVY side tables, Mano Opaca wood top. SAMO rug in Rope yarn

AGIO sofa in Piqué, cushions in Blend. AMI armchair woven with Chain, cushions in Mood. SAMO rug in Rope yarn

AGIO sofas in Blend, cushions in Blend; side table in Blend, Mano Opaca wood top. EDEL bookshelf in Mano Lucida wood. WIND LOW rug in Rope yarn

SILENT bed in Piqué, headboard woven with Chain Outdoor. REEL side tables, Mano Opaca wood top. BUILD modular panels in Brio. TATAMI rug in felt

TELA copper fabric

SHITO chaise longue woven with Chain Outdoor, cushion in Brio.
CALATINI ceramics side table. ZOE REV rug in Rope cord

NESSO table, Mano Opaca wood top. AMI chairs woven with Chain, cushions in Blend

STATUARIO marble
COCCI side tables, faience tiles top

BUILD modular panels in Brio, Mano Opaca wood shelves

BUILD modular panels in Brio, Mano Opaca wood shelves

LINEADUE chaise longue in Viva. EDEL cabinets in Mano Lucida wood and Brio

GON table in Ornué steel. AMI chairs woven with Chain, cushions in Blend. EDEL bookshelf in Mano Opaca wood and Brio

NESSO table, Statuario marble top. ADELE chairs in Blend

LUNI marble

VERSILIA marble

NESSO table, Statuario marble top. ADELE chairs in Blend

TAOL table, Versilia marble top. ADELE chairs in Blend.

TAOL table, Versilia marble top. ADELE chairs in Blend.

DOTS fabric | BLEND fabric

AMI sofa woven with Chain, cushions in Piqué

KANJI table in Mano Opaca wood. ELSIE chairs in Blend.

Bestetti Associati	Ala Cabanne Farniente Ombra Shield	Jolly Mat+ Mogambo Navajo Nilo Orto Picot Plump Policromo Ray Sahara Samo Sika Stone Swell Tatami Tessera Wind Low Zoe Zoe Rev	Marco Merendi	Calatini Metrica by Bruno Fattorini, Robin Rizzini Elia Nedkov	Kabà Resort	Island Kanji Kiti Lever Lineadue Move Nesso Otto Reel Sabi Sand Shito Silent Smile So Sunset Surf Taol Teatime Uptown Wabi Wave Welcome
Gabriele, Oscar Buratti	Gon Mae		Ramos - Bassols	Ola		
Victor Carrasco	Amable Cover Rams Strap		Francesco Rota	Adagio Adele Afra Agio Ami Atollo Next Baia Build Canvas Clique Cove Daydream Ease Edel Elsie Flip Float Frame Giro Heron		
Claesson Koivisto Rune, Bestetti Associati	Orlando					
Claesson Koivisto Rune	Ivy					
CRS Paola Lenti	Agadir Air Berry Bistrò Café Cocos Deep Giardino Ida Incroci Jali	Marella Ferrera	Cocci Donna Costanza Grafismi Isole Sciara Spezie			Patricia Urquiola, Eliana Gerotto
	m-ar by Renato J. Morganti	Pavilion				Vincent Van Duysen
						Portofino

Index by designers

Adagio	10	Edel	58, 66, 70, 77, 78, 79	Nesso	58, 59, 67, 74, 80, 81	Spezie	23
Adele	80, 81, 82, 83	Elsie	85	Nido	13, 18, 42	Stone	5
Afra	26	Farniente	51	Nilo	17	Strap	33, 34
Agadir	23	Flip	59	Ola	29, 62	Sunset	7, 16, 40, 45
Agio	68, 69, 70	Float	7, 30	Ombra	48	Surf	4
Air	4, 37, 62	Frame	12, 15, 21	Orlando	25, 34, 53	Swell	33
Ala	25	Giardino	41	Orto	16, 49	Taol	82, 83
Amable	47, 54, 55	Giro	7, 15, 17, 18, 55	Otto	19, 25, 42, 50, 53	Tatami	72
Ami	22, 43, 44, 46, 69, 74, 79, 84	Gon	41, 79	Pavilion	53	Teatime	8
Atollo Next	60, 61	Grafismi	49	Picot	27	Tessera	61
Baia	18, 35	Heron	18, 23, 25, 34, 40	Plump	12, 22, 51	Uptown	65, 66
Berry	13	Ida	30	Policromo	14	Wabi	9, 11, 63
Bistrò	36, 47	Incroci	67	Portofino	36, 37, 38, 39	Wave	31
Build	72, 75, 76, 77	Island	5	Rams	32	Welcome	17
Cabanne	46	Isole	12	Ray	9, 35, 60	Wind Low	59, 70
Café	44	Ivy	67, 68	Reel	58, 64, 72	Zoe	64
Calatini	17, 22, 23, 32, 73	Jali	13, 58	Resort	34	Zoe Rev	73
Canvas	7	Jolly	53	Sabi	20, 21		
Clique	36, 47, 50	Kabà	16	Sahara	5		
Cocci	45, 75	Kanji	61, 62, 85	Samo	41, 68, 69		
Cocos	7	Kiti	18	Sand	28		
Cove	6, 14	Lever	62	Sciara	28, 29, 42, 43, 60		
Cover	63	Lineadue	78	Shield	12		
Crochet	28	Mae	41	Shito	58, 73		
Daydream	48	Mat+	35	Sika	27		
Deep	63	Mogambo	50	Silent	72		
Donna Costanza	22	Move	58, 59	Smile	49, 58, 61		
Ease	24	Navajo	65	So	64		

Photo Sergio Chimenti

Paola Lenti srl
Via Po, 100 A
20821 Meda MB Italia
ph. +39 0362 344587
fx. +39 0362 71204
paolalenti.it

