la tavola®

Wonderhoffe[†]

Table of contents

Company Profile4
Buffetware 8
Warm-holding Functions 12
Cold-holding Functions32
Cooking Functions40
Market Displays42
Risers54
Buffet Essentials70
Action Stations 80
Product Range84
Elemento86
Nesting Table90
Magic Cart94
The Grand98
The Bridge100
Catering Table 102
Magic Table104
Functional Modules 106
Mobile Banqueting Furniture118
Buffet Tables
Mixology, Beverage & Vertical Displays132
Dedicated Carts
HPL Finishes
Cocottes, Porcelain and Glassware160
Flatware 170

GIULIO SAMBONET GROWS THE SHOP INTO A FACTORY. THE FACTORY LOCATION IS IN VERCELLI, IN THE SAME BUILDING WHERE THE LA TAVOLA SHOWROOM FINDS ITS CURRENT LOCATION.

1946

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.

1974

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®.

2011

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

COMPANY PROFILE

WE PROUD OURSELVES WITH
DESIGNING ALL OF OUR
PRODUCTS IN-HOUSE AND
WITH MAKING MOST OF
THEM IN OUR FACTORY IN
VERCELLI, ITALY.

ITALIAN DESIGN, TECHNOLOGY & MANUFACTURING

FACTORY AND SHOWROOM

VISIT OUR SHOWROOM LOCATED IN THE HISTORICAL CITY OF VERCELLI

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 $\rm M_2$ 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.

Buffetware

With the most polished collection of freestanding complements, this won't be your average buffetware

Define a complete buffet setup arranging the warming, cooling or cooking freestanding functions that you need. Choose among the widest array on the market

A selection of risers, trays, cooling and warming tops and much more, crafted to ease every HoReCa professional's duties. When functionalit meets design, it results into a fully-equipped and seamlessly elegant line of different food preparations.

Shaped in 10 different HPL finishes, matching your existing interior décor will be just as easy as arranging your buffet setup.

y and the state of the state of

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.

On the right

Magic Chafers with Glass Top

Magic Chafer

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

» FOR INDUCTION, GEL FUEL, ELECTRIC

PORCELAIN

STANDARD FINISHES

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

HPL FINISHES

LUXURY FINISHES (Cover only)

Magic Chafer®

The revolution in chafing dishes

The Magic Chafer is the only chafing dish on the market that provides a scientifically precise Humidity Control System

Humidity Control System®

Thanks to its HCS® patented Water Pan, the Magic Chafer® provides the exact amount of steam necessary for any given dish.

The HCS® Water Pan is divided into 5 compartments, a large central one and 4 smaller ones.

By filling all, some, or none of them, you will be able to control the amount of steam generated by your Magic Chafer®.

Different dishes require different levels of humidity to maintain their taste, freshness and texture for longer.

TYPE OF FOOD

HUMIDITY REQUIRED HCS® WATER PAN FILLING OPTIONS Steam production / water consumption per hour at 75°C

50 cl /h 500 g /h

26 cl /h 260 g /h

0 cl /h 0 g /h

 $\mathbf{1}$

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

Wonder Chafer

Ideal for main dishes and starches

- » 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 ease of operation and maintenance
- » Both stainless steel and porcelain food pans are available
- » Oblong and Round Wonder Chafers open to 170°

WONDER CHAFER OBLONG

L 70 W 48,5 H 42 cm

WONDER CHAFER ROUND

L 55 W 52 H 47 cm ₩ 500 W | • gel fuel

SOUP STATION

ROUND L 55 W 52 H 45 cm ₩ 500 W | • gel fuel

OUZI CHAFER L 92 W 92 H 63 cm

♥ 700 W | • gel fuel

₩ 700 W | • gel fuel

L 70 L 48,5 H 42 cm

SOUP STATION

OBLONG

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

PORCELAIN FOOD PANS

1/1 w/partition

Ø 38 cm

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

Ø 38 cm

for Ouzi

ST. ST. FOOD PANS

SOUP TUREEN

Ø 24 H 23,5 cm Ø 30 H 27 cm

STANDARD FINISHES

Silverplated

LUXURY FINISHES (Legs and handles only)

Black titanium Venetian gold titanium

Gold titanium

Platinum champagne titanium

Classic chafers

Ideal for main dishes and starches

- » GEL FUEL, ELECTRIC
- » Usable with a wide range of food pans of different sizes in 18/10 stainless steel and porcelain
- » The self-bearing structure of the water pan has enabled the realization of a chafer with a reduced number of components
- » Steam collection rim around the outer edges prevents condensation on food when the cover is closed
- » Cover opens up to 170°
- » The cover can be easily removed to facilitate clean-up

CLASSIC **CHAFING DISH** OBLONG

L 73,5 W 45 H 42,5 cm ₩ 700 W | • gel fuel

CLASSIC CHAFING DISH ROUND

L 61,5 W 49 H 45,5 cm **♥** 500 W | **♦** gel fuel

CLASSIC SOUP STATION OBLONG

L 73,5 W 37 H 42 cm ₩ 700 W | • gel fuel

CLASSIC SOUP STATION

SINGLE

L 61 W 49 H 45 cm **♥** 500 W | **♦** gel fuel

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

Ø 38 cm Ø 38 cm

1/1 GN 2/3 GN 1/2 GN 1/3 GN 1/4 GN Ø 38 cm

SOUP TUREEN

Ø 30 H 27 cm

STANDARD FINISH Stainless steel 18/10

LUXURY FINISHES

Brass*

Brass* Silverplated

* Only legs and handles in brass

Cover Oven Dry Chafer

Ideal for finger food, bread, pizza & focaccia, croissants, warm desserts, plated dishes

- » ELECTRIC
- » Transparent PETG cover reinforced with st.st. frame
- » "Oven" effect
- » Uniform temperature distribution
- » Easy access to temperature regulators
- » Two mechanical hinges
- » Easily replaceable transparent cover

COVER OVEN DRY CHAFER

L 71 W 48,3 H 23 cm

1/1 GN L 85 W 55,5 H 23 cm

COVER OVEN DRY CHAFER

WITH FOOD PANS

L 71 W 48,3 H 23 cm

L 85 W 55,5 H 23 cm

₩ 2x 700 W

1/1 GN - Some example of food pans configurations

Warming Plate

Ideal for any type of food

- » ELECTRIC
- » The Electric Warming Plate is a versatile platform that can be easily adapted for 4 different purposes
- » Uniform temperature distribution
- » Easy access to temperature regulators

with **GLASS**

L 71 W 46,4 H 12 cm 1/1 GN

L 85 W 54 H 12 cm 1/1+1/3 GN

₩ 2x 700 W

with **COCOTTES**

L 71 W 46,4 H 13 cm 1/1 GN

L 85 W 54 H 13 cm 1/1+1/3 GN **₩** 2x 700 W

PORCELAIN

with **FOOD PANS**

L 71 W 46,4 H 15,5 cm 1/1 GN

L 85 W 54 H 15,5 cm 1/1+1/3 GN **₩** 2x 700 W

with **BACON TRAYS**

L 71 W 46,4 H 12,5 cm 1/1 GN

₩ 2x 700 W

INTERCHANGEABLE USE Set-up can be changed with ease from one functionality to the other

Adapting Frames

For Food Pans For Bacon Trays

GLASSES

1/1 GN 1/1+1/3 GN

FOOD PANS

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

COCOTTES

Ø 26 H 14,5 cm Ø 30 H 18 cm Lt 7,65

STONE BACON TRAYS

W 53 L 16 H 2,5 cm

ST.ST. FINISHES Mirror finish 18/10 st. st. Satin finish 18/10 st. st. HPL FINISHES Calacatta Arctic Wood Light Brown Travertine

Magma Walnut Colonial Lava Stone ■ Brown Shell Noir Absolu

Carving Station

Presentation and carving of roasts and various grilled meats

» ELECTRIC

26

- » 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 WITH HEAT LAMP L 59,6 W 59,6 H 46 cm **₩** 500 W

PRO L 74 W 53 H 13 cm 1/1 GN

₩ 2x 700 W

1-2 HEAT LAMPS for Carving Station Pro W 27 L 20 H 70 cm **♥** 250 W (each lamp)

ST.ST. FINISHES

- Mirror finish 18/10 st. st.
- Satin finish 18/10 st. st.
- HPL FINISHES Only for Carving Station Pro
- 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

» Can be used with La Tavola's Display Trays,

WARMING TRAY L 54 W 33 H 4 cm 1/1 GN **₩** 40 W

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 40,5 W 40,5 H 15 cm

DRY CHAFER for induction WITH ST. ST COVER L 40,5 W 40,5 H 15 cm 2/3 GN

Mini Chafer

Ideal for sauces

» Heat source: **GEL FUEL**

MINI CHAFER for fuel burner L 22 W 21 H 11 cm egel fuel

DUAL MINI CHAFER for fuel burner L 49 W 29 H 11 cm gel fuel

Cover holder L 15 W 15 H 21 cm

29

ST.ST. FINISHES

COCOTTES Ø 18 cm

WARM-HOLDING

Induction Warming Plate

Ideal for chafer and any induction compatible pan or container

- » INDUCTION
- » Automatic pan detection, instant energy transmission, highly energy efficient
- » 70 > 120 °C temperature range
- » 11 additional temperature settings
- » Glass-ceramic surface top
- » Plug & play

INDUCTION
WARMING PLATE
L 53,2 W 47 H 14 cm
1000 W

• 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 wastage
- » Suitable for use with up to 4 induction-ready containers
- » Multi-point induction area 80 x 34 cm

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

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 46,4 H 9 cm
1/1 GN
L 85 W 54 H 9 cm

1/1+1/3 GN

COOLING PLATE
WITH COVER

L 71 W 48,3 H 20,7 cm

L 85 W 55,5 H 20,7 cm

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
L 60 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.
- » Easily replaceable transparent cover

COLD WELL

L 71 W 48,3 H 24 cm

L 85 W 55,5 H 24 cm

1/1+1/3 GN

COLD-HOLDING

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

Oyster & Fruit de mer Display

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

- » HPL finish walls
- » 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

18/10 st. st. New Ice

HPL FINISHES

Arctic Wood

Light Brown

Walnut

Colonial

Brown Shell

Calacatta

Travertine

Magma

Lava Stone

Noir Absolu

Pot and Butter Cooler

Ideal for yogurt and butter

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

POT COOLER L 55 W 34 H 6,8 cm

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

ST.ST. FINISHES

Mirror finish 18/10 st. st.

Pot Cooler is available with Low and High **Display Trays**, with or without transparent cover

Bowls Holder

ldeal for yogurt, muesli, fresh cheese, cold dips

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

BOWLS HOLDER

L 56,5 W 36 H 8,1 cm

- » Stainless Steel 18/10 mirror finish base
- » Glass bowls with methacrylic cover and opening
- » Can be used with La Tavola's Display Trays

Mirror finish 18/10 st. st.

ST.ST. FINISHES

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

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

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

ST.ST. FINISHES

Mirror finish 18/10 st. st.

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 18,5 H 12,6 cm

GLASS JUG 1 Lt. 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 **₩** 3700W

Cooking station

- » **W** INDUCTION POWERED
- » Two separate cooking areas: Ø 145 븆 1400 W Ø 210 ♥ 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

DUAL COOKING PLATE L 62 W 49 H 13 cm **₩** 3700W

Grill Teppanyaki station

- » W INDUCTION POWERED
- » Overall cooking area 30 x 47 cm
- » Two independently regulated areas: ♥ 1400 W ♥ 2300 W
- » Booster function for quick heating
- » Timer function

GRILL/TEPPANYAKI L 62 W 49 H 13 cm **₩** 3700W

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 Light Brown

Walnut Colonial

Brown Shell Calacatta

Travertine Magma

Lava Stone

Noir Absolu

la tavola[®]

Market displays

Modern and elegant complements to a sophisticated interior decoration

la tavola[®]

MARKET STAND

L 60 W 72 H 26 cm

Some examples of configurations available

1/3 GN 1/3 GN

1/3 GN

1/1 GN

2/3 GN

1/3 GN

MINI MARKET STAND L 60 W 40 H 18 cm 1/3 GN 2/3 GN 1/1 GN 1/3 GN 1/3 GN 1/3 GN 1/3 GN 1/3 GN 1/3 GN 1/2 GN 1/2 GN

MINI FLOWER POTS L 60 W 40 H 18 cm 15 bowls capacity

the bowls / food pans

Arctic Wood Light Brown Colonial Calacatta Magma Noir Absolu **Cooling System** The hidden eutectic

2-LEVELS DISPLAY

L 60 W 40 H 51 cm

Powder coating finishes applied on the structure: Matt, Black, Copper/Bronze and Gold

3-LEVELS DISPLAY

L 60 W 40 H 76 cm

Powder coating finishes applied on the structure: Matt, Black, Copper/Bronze and Gold

Multi-level Displays

How does it work?

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

Simply remove the two upper levels and place the bar in the middle to use it as a hanger for a dynamic display setup.

MARKET BOX LARGE L 53 W 33 H 10 cm

MARKET BOX SMALL L 33 W 33 H 10 cm

MARKET BOX LARGE WITH 6 PARTITIONS

L 53 W 33 H 10 cm

MARKET BOX SMALL WITH 4 PARTITIONS

L 33 W 33 H 10 cm

MARKET TRAY LARGE L 53 W 33 H 7 cm

MARKET TRAY LARGE WITH 7 PARTITIONS L 53 W 33 H 7 cm

MARKET TRAY LARGE WITH 4 PARTITIONS L 53 W 33 H 7 cm

MARKET TRAY SMALL

L33 W33 H7cm

Market Boxes and Trays

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 L34 W34 H7cm

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

Arctic Wood Light Brown Walnut Colonial ■ Brown Shell Calacatta Travertine Magma Lava Stone

Noir Absolu

FINISHES

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

la tavola[®]

Elevations and Crosses

ELEVATIONS

2-LEVELS ELEVATION SMALL

L 33 W 33 H 13 cm

2-LEVELS ELEVATION LARGE

L 57 W 35 H 13 cm

4-LEVELS ELEVATION SMALL

L 33 W 33 H 26 cm

4-LEVELS ELEVATION LARGE

L 57 W 35 H 26 cm

6-LEVELS ELEVATION SMALL

L 33 W 33 H 39 cm

8-LEVELS ELEVATION SMALL

L 33 W 33 H 52 cm

CROSSES

HIGH MARKET RISER

L 33 W 33 H 38,5 cm

LOW MARKET RISER L 33 W 33 H 25 cm

CROSSES TOPS

Available in transparent hardened glass, smoked hardened glass or HPL finishes

Ø 50 cm

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

TRANSPARENT OR SMOKED GLASS CONJUNCTION ELEMENTS

L 44 W 24,5 H 19 cm

L 85 W 24,4 L 60,2 W 24,4 H 1 cm

H 1 cm

L 64,6 W 24,4 H 1 cm

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

Elevation Tops

GLASS TOPS

Glass available in black or white

HPL TOPS Available in all finishes

L 33 W 33 H 2,4 cm

L 57 W 35 H 2,4 cm FOR LARGE ELEVATIONS

Glass available in black or white

COOLING TOPS

Glass available in black or white

L 33 W 33 H 4,5 cm

L 57 W 35 H 4,5 cm FOR LARGE ELEVATIONS

WARMING PAN TOPS Electric heating

COOLING PAN TOPS

Eutectic cooling

All GN food pans available. Transparent covers can be applied only on 1/2 GN food pans.

L 33 W 33 H 4,5 cm

L 57 W 35 H 4,5 cm FOR LARGE ELEVATIONS

COCOTTE TOPS

Ceramic cocotte Ø 28 cm Cast iron cocotte Ø 26 cm

L 33 W 33 H 4,5 cm

L 57 W 35 H 4,5 cm FOR LARGE ELEVATIONS

TRANSPARENT PETG COVERS

L 34 W 34 H 12 cm

L 54 W 34 H 12 cm FOR LARGE ELEVATIONS

la tavola®

Risers

Elevation achieved with risers is 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 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 life handcrafted materials from artisans around the world. La Tavola uses beautiful indigenous products customized for the production of the Riser's panels, 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.

Cube Risers

L 25 W 25 H 22 cm

L 25 W 25 H 33 cm

ST. ST. FINISHES

Mirror finish 18/10 st. st.

Corner Risers

L 20 W 20 H 22 cm

L 20 W 20 H 33 cm

63

ST. ST. FINISHES

Mirror finish 18/10 st. st.

18/10 st. st. New Ice

TITANIUM FINISHES

Black titanium

Venetian gold titanium

Platinum champagne titanium

Cut Risers

"LACE" CUT RISERS

High&Low Risers

ST. ST. FINISHES

Mirror finish 18/10 st. st.

ST. ST. FINISHES

Mirror finish 18/10 st. st.

TITANIUM FINISHES

Black titanium

Venetian gold titanium

Gold titanium

Platinum champagne titanium

Risers Tops

GLASS TOPS

Ø 50 cm

57 x 36,5 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.

Arctic Wood Light Brown

CERAMIC TILES

50 x 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.

Black Steel

Calacatta Pure White

la tavola[®]

Buffet Essentials

Must-have, designer accessories for an exceptional buffet service.

Display Trays

LOW L 60 W 40 H 2,4 cm

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

New Ice finish 18/10 st. st.

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 TRAY L 54 W 33 H 4 cm 1/1 GN

BUFFET ESSENTIALS

Multipurpose and presentation trays

LOW EDGE TRAY

with black glass

L 50 W 30 H 4,2 cm L 58 W 50 H 4,2 cm L 65 W 37 H 4,2 cm

L 80 W 44 H 4,2 cm

MULTIPURPOSE TRAY

L 38 W 38 H 4,2 cm L 58 W 58 H 4,2 cm

L 46 W 35 H 4,2 cm L 50 W 38 H 4,2 cm L 56 W 44 H 4,2 cm

L 65 W 45 H 4,2 cm L 80 W 52 H 4,2 cm

PURPOSE TRAY

PRESENTATION TRAY with black glass

L 50 W 38 H 4,2 cm L 65 W 45 H 4,2 cm L 80 W 52 H 4,2 cm

L 58 W 58 H 4,2 cm

INDIVIDUAL ICE BUCKET
Ø 14 H 13,5

Wine coolers

ICE BUCKET Ø 19,5 H 17

WINE COOLER 2 BOTTLES

Ø 24 H 22

ST. ST. FINISHES

Mirror finish 18/10 st. st.

Satin finish 18/10 st. st.

Silverplated mirror finish

Silverplated satin finish

■ Black coated*

Bronze coated*

Dark black

*Only for Wine Cooler 2 bottles

75

ST. ST. FINISHES

Mirror finish 18/10 st. st.

CEREAL AND BEVERAGE

Jug-holders

RAINBOW L 63 W 24 H 12,5 cm

Polycarbonate **CEREAL JUG** Ø 15 H 31 cm | cap. 3 lt.

Polycarbonate JUICE JUG with insert for ice

Ø 15 H 31 cm | cap. 3 lt.

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

JUICE AND MILK

Dispensers

Methacrylate JUICE DISPENSER* L 33 W 18 H 57,7 cm cap. 6 lt

CHILLED MILK DISPENSER L 33 W 18 H 49 cm cap. 6 lt

ST. ST. FINISHES

*TITANIUM FINISHES Only for juice dispenser

Mirror finish 18/10 st. st.

Black titanium

Venetian gold titanium

Gold titanium

Platinum champagne titanium

HPL FINISHES Arctic Wood

Calacatta

Travertine

Light Brown

Walnut

Colonial

■ Brown Shell

Magma

Lava Stone

Noir Absolu

HOT BEVERAGES AND CEREALS

Dispensers

INSULATED BEVERAGE DISPENSER

L 42 W 27 H 46 cm cap. 6 lt **₩** 165 W

CEREALS DISPENSER

L 17 W 17 H 55,7 cm cap. 3,5 lt

Mirror finish 18/10 st. st.

- » Crushed ice chilling insert
- » BPA free co-polyester liquid container (for juice)
- » Mirror polished 18/10 st. st. liquid container

CEREAL DISPENSER

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

INSULATED HOT BEVERAGE DISPENSER

- » Only 3°C temperature loss per hour
- » Food safe anti-drip faucet
- » 220V electric heating available

76

la tavola°

BUFFET ESSENTIALS

CLOUD STAND W 53,5 H 61 cm Available only in satin finish

REVOLVING MULTI-TIERS STAND with st. st. cake stand platter or glass bowls with or without methacrylic cover H 66 cm

FOOTED CAKE PLATE Ø 31 H 5,5 cm

BREAD CUTTING BOARD with st. st tray L 53 W 32,5 H 3 cm

Polyethylene **CUTTING BOARD**

L 60 W 40 cm L 50 W 30 cm* L 40 W 30 cm*

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

Black titanium Venetian gold titanium

Gold titanium

TITANIUM FINISHES

ST. ST. FINISHES

Mirror finish 18/10 st. st. Satin finish 18/10 st. st.

Platinum champagne titanium

79

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.

la tavola

Action Stations

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.

LA TAVOLA OFFERS 7 MODELS OF ACTION STATIONS AND 50 MODULES FOR WARM & COLD-HOLDING, COOKING, BEVERAGE AND MIXOLOGY

Elemento 2 versions available

Nesting table 3 sizes and 2 versions available

Magic Cart 2 sizes and 2 versions available

The Grand 2 versions available

The Bridge 2 sizes and 2 versions available

Catering Table 2 versions available

Magic Table 3 sizes available

FUNCTIONAL MODULES

Warming Top

Warming Top

Induction

Hot Aluminum Plates

Hot Pans

Hot Chafing Dish

Magic Chafer

Oblong Wonder Chafer

Round Wonder Chafer

Hot Soups

Carving Set Pro Carving Set

Dim Sum

Mini Ouzi Chafer Chocolate Fountain

BBQ Display

Hot&Cool Glass

Hot&Cool Pans

Hot&Cool Chafing Hot&Cool Plate

Cooling Plate

Chill-It Well

Cool Glass

Cool Pans

Cool Pans with Cover

Cool Bowls

Ice Well and

Ice Well for Bottles

Ham Stand

Sushi Display

Ice Teppanyaki

Cool Shelves

Water Boiler

Dual Induction

Cooking Plate

Induction

Cooking Top

Induction

Wok

Cold Drinks Set

Induction

Grill/Teppanyaki

Grill Teppanyaki

Shawarma Maker

Fryer

Crepes Maker

Waffles Maker

Speed Rack

Cockatil Drainer & Ice Bin

Elemento

The beauty of simplicity

- » Stainless Steel 18/10 structure, deep matt finish, powder coated colors, pure bronze or pure brass
- » Superior strength and resistance to wear and tear
- » Wiring management system
- » Breaks down with ease, no tools needed
- » Assembly / disassembly requires minimal time, 2 minutes on average
- » Detachable skirtings available in matching finishes
- » Dynamic Built-In Modular System
- » Stores in custom made, extra strong Cordura bags

STRUCTURE FINISHES •••••

Arctic Wood

Light Brown

Walnut

Colonial

HPL FINISHES AVAILABLE

Brown Shell

Calacatta

Lava Stone

Noir Absolu

Travertine

Magma

Nesting Table

Design meets mobility meets storage value

- » Stainless Steel 18/10 structure, deep matt finish
- » Nesting storage value: 3 pieces in the space of one

Light Brown

» Superior strength and resistance to wear and tear

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

Calacatta

NESTING TABLE **EXTENSION**

Two extensions can fit underneath one Large Nesting table

Lava Stone

95

Magic Cart

A new frontier in mobile food service

- » Stainless Steel 18/10 structure, deep matt finish and powder coated colors
- » Superior strength and resistance to wear and tear
- » Wiring management system

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

Large storage space

HPL FINISHES AVAILABLE

Walnut

Colonial

Arctic Wood

Light Brown

MAGIC CART

MAGIC CART

The Grand

An architectural masterpiece

- » Stainless Steel 18/10 structure, deep matt finish, Pure Bronze or
- » Minimally intrusive Edge Protection System
- » Superior strength and resistance to wear and tear

- » Wiring management system
- » Heavy duty casters with brakes
- » Large inner storage area
- » Dynamic Built-In Modular System

THE GRAND Conical

THE GRAND

Linear

LINEAR

Extension

SYMMETRIC

Extension

├─ 120 cm ─

EDGES FINISHES AVAILABLE

Stainless steel

Stainless steel brushed finish

Pure Brass

Brown Shell Calacatta

Travertine Magma

Noir Absolu

Lava Stone

The Bridge

Ultimate luxury in a buffet setting

- » Stainless Steel 18/10 structure, deep matt finish
- » Superior strength and resistance to wear and tear
- » Wiring management system

- » Heavy Duty casters with brakes Dynamic Built-In Modular System
- » Richly customizable design

THE BRIDGE

THE BRIDGE Small w/skirting

HIDDEN WHEELS Good to have them, even better not to see

THE BRIDGE Large

THE BRIDGE Large w/skirting

BRAKING SYSTEM Accessible at all times

Catering Table

Never cease to amaze your guests

- » Stainless Steel 18/10 structure, deep matt finish
- » Superior strength and resistance to wear and tear
- » Wiring management system
- » Breaks down into 5 pieces, no tools needed
- » On wheels with brakes
- » Built-In plate holder

- » Disassembly / assembly requires minimal time, on average 2 minutes
- » Dynamic Built-In Modular System
- » Stores in custom made, extra strong Cordura bags

Magic Table

The one and only

- » Stainless Steel 18/10 structure, deep matt finish
- » Superior strength and resistance to wear and tear
- » Wiring management system
- » Breaks down into 5 pieces, no toold needed

Light Brown

Colonial

- » Disassembly / assembly requires minimal time, on average 2 minutes
- » Dynamic Built-In Modular System
- » Stores on a dedicated cart

Calacatta

Magma

Noir Absolu

107

Functional Modules

WITH 50 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.

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

Functional modules

Warming functions

INDUCTION WARMING TOP

- S 60 x 60 cm
- » Automatic pan detection, instant energy transmission
- » Highly energy efficient
- » Glass-ceramic surface top
- » 70 > 120 °C temperature range
- » ₩ 1000 W

DUAL INDUCTION WARMING TOP

- 90 x 60 cm
- » Automatic pan detection, instant energy transmission
- » Highly energy efficient
- » Glass-ceramic surface top
- » 70 > 120 °C temperature range
- » ₩ 2x 1000 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 containers
- » 60 > 100 °C
- » 븆 1500 W

SECRET WARMING INDUCTION

- S 60 x 60 cm
- » Hidden induction Warm-holding solution
- » Protective silicone pad included
- » Suitable for any induction-ready container
- » Power range: 1-4
- » 븆 800 W

COVER OVEN

- » Transparent PETG cover reinforced with stainless steel frame
- » Uniform temperature distribution and easy access to temperature regulators
- » Two mechanical hinges
- » ₩ 2x 700 W

HOT GLASS

- S 60 x 60 cm 90 x 60 cm
- » Removable, tempered glass top, smoked finish
- » Uniform temperature distribution
- » Easy access to temperature regulators
- » ₩ 2x 700 W

HOT PANS

- S 60 x 60 cm 90 x 60 cm
- » Dry Heating Technology
- » Uniform temperature distribution
- » Easy access to temperature regulators

» Stainless steel 18/10 protective housing

» Easy access to temperature regulators

» Black granite top with liquid collection groove

- » Wide range of GN size food pans available in ceramic
- » 1/1 GN 1/1+1/3 GN
- » ₩ 2x 700 W

HOT STONE

S 60 x 60 cm

» ₩ 2x 700 W

HOT CHAFING DISH

- S 60 x 60 cm
- » Dry Heating Technology
- » Uniform temperature distribution
- » Easy access to temperature regulators
- » Stainless steel cover with glass window
- » Wide range of GN size food pans available in ceramic
- » 1/1 GN
- » ♥ 2x 700 W

HOT SOUPS

- S 60 x 60 cm
- » Uniform temperature distribution
- » Easy access to temperature regulators
- » Cast iron cocottes available in various colors
- » **♥** 2x 700 W

TAJINE

- S 60 x 60 cm 90 x 60 cm
- » Stainless steel 18/10 protective housing
- » Base and cover in glazed terracotta
- » Easy access to temperature regulators
- » ♥ 2x 700 W

HOT ALUMINUM PLATES

- S 60 x 60 cm
- » Stainless steel 18/10 protective housing
- » Easy access to temperature regulators
- » Shallow, cast aluminium pans ideal for bacon and sausage presentation
- » ₩ 2x 700 W

MAGIC CHAFER

- S 60 x 60 cm
- » Patented Humidity Control System
- » Condensation recovery system
- » Stainless steel 18/10 cover and mechanical
- » Cast aluminium water pan with 5 compartments
- » Ceramic food pans 2/3 GN and 1/3 GN $\,$
- » ₩ 700 W

OBLONG WONDER CHAFER

- M 75 x 60 cm
- » Opens to 170°
- » Steam collection rim around cover for condensation recovery
- » Porcelain and stainless steel food pans available
- » ₩ 700 W

ROUND WONDER CHAFER

S 60 x 60 cm

- » Opens to 170°
- » Steam collection rim around cover for condensation recovery
- » Porcelain and stainless steel food pans available
- » **¥**500 W

FUNCTIONAL MODULES

CARVING SET

S 60 x 60 cm

- » Premium granite base, removable for easy
- » Heating lamp with infrared strips
- » ₩ 500 W (lamp)
- » ♥ 2x 700 W (carving)

CARVING SET PRO

M 75 x 60 cm

- » Removable black granite top
- » Excess liquid collection system with recovery tank
- » 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
- » ♥ 2x 700 W

MINI OUZI CHAFER

S 60 x 60 cm

- » Removable cover
- » Handle on cover available in different colors

ACCESSORY FOR CARVING SET PRO

- » Stainless steel food pan 50 cm
- » ₩ 2x 700 W

CHOCOLATE FOUNTAIN

S 60 x 60 cm

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

HEAT LAMPS

» W 27 L 20 H 70

» Excellent stability » 븆 1x 250 W / 2x 250 W

» Available with 1 or 2 heating lamps

» Ideal for carving or warming top unit

» Stainless steel structure, mirror finish

BBQ DISPLAY

M 75 x 60 cm

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

Functional modules

Warming&Cooling functions

HOT&COOL GLASS

S 60 x 60 cm ■ 90 x 60 cm

- » Removable tempered glass top, smoked finish » Digital controls and temperature feedback
- » $-5~^{\circ}\text{C} > +140~^{\circ}\text{C}$ temperature range
- » ₩850 W

HOT&COOL PANS

S 60 x 60 cm ■ 90 x 60 cm

- » Digital controls and temperature feedback
- » -5 °C > +140 °C temperature range
- » Wide range of GN size food pans available in
- » 1/1 GN 1/1+1/3 GN
- » ₩850 W

HOT&COOL CHAFING DISH

S 60 x 60 cm

- » Stainless cover with glass window
- » Digital controls and temperature feedback
- » $-5 \,^{\circ}\text{C} > +140 \,^{\circ}\text{C}$ temperature range
- » Wide range of GN size food pans available in ceramic
- » 1/1 GN
- » ₩ 850 W

HOT&COOL PLATE

90 x 60 cm

- » Tranparent PETG cover reinforced with stainless steel frame
- » Digital controls and temperature feedback
- » -5 °C > +140 °C temperature range
- » ₩850 W

Functional modules

Cooling functions

COOLING PLATE

- S 60 x 60 cm 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 5 hours
- » Removable tempered glass top, black finish

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

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

112

COOL PANS WITH COVER

- S 60 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 in ceramic
- » Stainless cover with glass window

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
- » Ceramic bowls available in different colors

ICE WELL

- S 60 x 60 cm 90 x 60 cm
- » 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 hours
- » 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

SUSHI DISPLAY

145 x 39 x 24 cm | 110 x 39 x 24 cm

- » Available in different colors
- » Stainless steel inner tray
- » Integrated digital thermostat with remote control panel
- » Automatic defrosting every 6 hours or at selected interval
- » +4 °C > +8 °C temperature range
- » 븆 130 W

ICE TEPPANYAKI

- M 75 x 60 cm
- » Lowest temperature: -30 °C
- » Simple control and digital temperature feedback
- » Temperature settings: 28
- » ₩ 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

ACCESSORY FOR WARMING AND COOLING FUNCTIONS

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

■ Functional modules

Cooking functions

DUAL INDUCTION COOKING PLATE

- S 60 x 60 cm
- » Two separate cooking areas:
- Ø 145 ♥ 1400 W Ø 210 ♥ 2300 W
- » All power (♥ 3700 W) can be directed on one large pan
- » Touch screen control panel with 9 power settings
- » Booster function for quick heating
- » Timer function

INDUCTION COOKING TOP

- S 60 x 60 cm
- » Integrated display for analogical temperature control
- » LED display for temperature control
- » Temperature settings: 1-20
- » ♥3500 W

INDUCTION WOK

- S 60 x 60 cm
- » Touch screen control panel with 9 power settings
- » Booster function for quick heating
- » Timer function
- » ₩ 3700 W

SHAWARMA MAKER

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
- » ₩ 4200 W

WATER BOILER

- S 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
- » Stainless steel 18/10 structure
- » Maximum of four 14 x 10 x 13.5 cm cooking baskets
- » ♥3000 W

INDUCTION GRILL TEPPANYAKI

- S 60 x 60 cm
- » Two independently regulated areas: ₩ 1400 W ₩ 2300 W
- » Touch screen control panel with 9 power settings
- » Booster function for quick heating
- » Timer function

GRILL TEPPANYAKI

- 90 x 60 cm
- » Large cooking surface
- » Dual zone temperature control
- » Easily accessible temperature controls
- » Liquid recovery system
- » **₩** 3000 W

CREPES MAKER

- S 60 x 60 cm
- » Easy access to temperature control
- » $30^{\circ}\text{C} > 300^{\circ}\text{C}$ temperature range
- » ♥3000 W

WAFFLES MAKER

- S 60 x 60 cm
- » Waffle size 18x10 cm two at a time
- » $0 > 300~^{\circ}\text{C}$ temperature range
- » ♥ 1600 W

FUNCTIONAL MODULES

COOKING FUNCTIONS ACCESSORIES

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

WORKING STATION WITH SINK

L 130 W 60 H 90 cm

- » Portable sink and work surface, 25 lt
- » Capacity and independent recovery of liquids
- » Wireless (battery powered)
- » Casters with brakes

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)

ANTI SPLASH GUARD FOR MODULES

60 x 15 h 30 cm

SERVICE TILES

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

Functional modules

Mixology functions

ICE WELL FOR BOTTLES

- » Condensation recovery system
- » Drainage system with faucet

SPEED RACK

S 60 x 60 cm

- » Up to 12 bottles
- » Recovery liquid system

COCKATIL DRAINER & ICE BIN

S 60 x 60 cm

- » Storage for tools
- » Cube ice bin
- » Crushed ice or trash bin
- » Cocktai drainer

MIXOLOGY FUNCTIONS ACCESSORIES

HPL BAR COUNTER TOP

L 90 W 30 cm

» HPL structure

HPL BAR TOP

L 60 W 30 cm

- L 90 W 30 cm

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

HANGING SPEED BOTTLE RACK

L 64 $\,$ W 20 $\,$ H 20 $\,$ cm

- » St. steel structure
- » 6-8 bottles capacity

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 turniture is cratted to pertorm under heavyluty usage and aims to blend-in with your existing nterior décor by allowing for a total customization of its finishes and materials

la tavola®

Buffet tables

123

- » Stainless Steel 18/10 structure, deep matt finish or powder coated finishes
- » 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 for Large Table
- » Available also with black and white glass top

MEDIUM L 145 W 80 H 84 cm

LARGE L 170 W 80 H 92 cm

FRAME AND LEGS FINISHES AVAILABLE

Lite Nesting Tables and La Tavola's freestanding buffetware: an explosive combination of look & functionality

THE CLEANEST WAY TO PRESENT WARM FOOD

Secret Warming Table

- » L 180 W 76 H from 76 to 108 cm
- » Stainless Steel 18/10 structure, deep matt or powder coated finishes
- » Adjustable legs
- » Superior Strength and resistance to wear and tear
- » Heavy Duty casters with brakes
- » Detachable plate holder available
- » Mandatory use of syilicone pad between the table surface and the induction-ready container placed

Foldable Buffet Tables » Stainless Steel 18/10 Structure » 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 Extra Tall TABLE CART L 200 W 85 H 100 cm $180\,x\,80\,cm$ 180 x 80 cm Up to 12 square or round foldable tables or up to 6 oblong foldable tables

SQUARE, MIDDLE SHELF

ROUND, MIDDLE SHELF

Foldable Cocktail Tables

- » Stainless Steel 18/10 Structure
- » Deep matt or powder coating finishes
- » Compact HPL tops, 10 finishes
- » Magnetic locking system
- » With or without middle shelf » Uneven terrain adjustment system
- » Foldable and stored in dedicated cart

STAINLESS STEEL SATIN FINISH

POWDER COATING

POWDER COATING GOLD

COPPER/BRONZE

la tavola

Mixology, Beverage & Vertical Displays

- » L 181 W 97 H 114 cm
- » Mobile Bar for banqueting, lobby lounge, roof tops, catering and events
- » 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:

Cocktail Drainer Sink Tools Holder Trash Bin Speed Bottle Rack Countertop Glass Holder Tools Drainer Shock Glass Freezer Champagne Cooler Ice Block Holder Cooling Food Pans Wheels with brakes

Ice Bin (Cube/ Crushed)

FRONT BAR

Dynamic Built-modular System available

FRONT BAR ACCESSORIES

SPEED RACK

COCKATIL DRAINER & ICE BIN

HANGING SPEED BOTTLE RACK

MIXOLOGY, BEVERAGE & VERTICAL DISPLAYS

Mixology Cart with Shock Freezer

SMALL

» L 105 W 65 H 110 cm

LARGE

» L 135 W 65 H 110 cm

» Shock freezer

» Trash bin

» Storage tools

» Cocktail drainer» Ice holder

» Glass and bottles storage

» Shelf for storing glasses

» Glass countertop

» Large bottle rack

» Casters with brakes

HPL FINISHES 🔵 🔵 🌑 🔵 🔵 🔵 🜑

Mixology Cart

SMALL

» L 100 W 60 H 110 cm

» L 130 W 60 H 110 cm

LARGE

» Trash bin » Storage tools

» Cocktail drainer

» 2 insulated ice bins

» Glass and bottle storage

» Shelf for glass storage

» Bottle and glass rack

» Casters with braking system

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:

- » Speed bottle rack
- » Glass holder
- » Shock glass freezer
- » 2 insulated ice bins
- » Drainer
- » Tools holder

- HPL FINISHES
- » Countertop
- » Tools drainer
- » Champagne cooler » Chilled food pans
- » Heavy duty casters with brakes
- » Edge protection system

» L 130 W 60 H 90 cm

Beer Cart

- » Beer drainer
- » Storage for pint glasses

- » Heavy duty designer wheels
- » Casters with brakes

- » Stainless Steel structure, deep matt or powder coated
- » 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

Back Bar

- » L 138 W 65 H 191 cm
- » Removable shelves
- » Hidden heavy-duty wheels with brakes
- » Available with lights
- » HPL panels and matt stainless steel structure

HPL FINISHES

The Octopus

- » L 138 W 70 H 191 FOLDED
- » L 302 W 142 H 191 UNFOLDED
- » Front & back bar all in one
- » Removable shelves
- » Storage space on bottom level
- » Heavy duty designer wheels with brakes

HPL FINISHES

- » 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

HPL FINISHES

The Tree

- » L 130 W 74 H 183 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

la tavola®

Dedicated carts

Coffee Break Cart

- » L 100 W 70 H 90 cm (closed) L 200 W 70 H 90 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
- » 3 versions available: neutral, for cold-holding, for warm-holding

HPL FINISHES

COFFEE BREAK CART FOR COLD-HOLDING

■ COFFEE BREAK CART FOR WARM-HOLDING

- » L81 W81 H92 cm
- » Mobile plate and flatware holder with 4 levels
- » Handles for easy transportation

- » HPL panels available in different colours
- » Heavy-duty wheels with braking system

HPL FINISHES

Mini Fridge Cart

- » L 130 W 60 H 90 cm
- » HPL panels available in different colours
- » Heavy duty wheels with brakes

» Lower levels for coffee cups/glasses storage

STRUCTURE FINISHES •••••

» Fridge unit under top surface

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 125 W 125 H 136 cm
- » Ø 80 (Ouzi function)
- » Removable cover
- » Handle on cover available in different colors
- » Stainless steel food pan 50 cm
- » Power: 700W
- » Heavy duty wheels with brakes
- » HPL panels available in different colours

» L 60 W 180 H 75 cm

CONFERENCE TABLE CONFERENCE TABLE WITH MODESTY PANEL

- » L 46 W 180 H 75 cm
- » L 80 W 180 H 75 cm

HPL FINISHES O O O O O O O

- » L 83 W 40 H 179 cm
- » Heavy duty and durable
- » Styled to match with the existing interior decor and other banqueting furniture
- » Edge protection system
- » Innovative octagonal base allows for many creative configurations

HPL FINISHES

» L 50 W 50 H 130 cm

» Reading lamp

» Hidden electric cable system

Projector Cart

- » L 80 W 80 H 100 cm
- » Stainless steel edge protection system
- » Hidden cable system

- » 4 hidden wheels
- » Projector platform with adjustable height
- » Removable hidden laptop platform

HPL FINISHES

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

la tavola[®]

Cocottes, Porcelain and Glassware

Premium quality ceramic food pans

1/1 GN

white / cherry / black / chalk / grey / green L 53 W 32,5 H 6,5 cm - LT 5

1/2 GN

white / cherry / black / chalk / grey / green L 32,5 W 26,5 H 6,5 cm - LT 2,3

2/3 GN

white / cherry / black

1/3 GN

white / cherry / black / chalk / grey / green L 32,5 W 17,5 H 6,5 cm - LT 1,8

2/4 GN

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

1/4 GN

white / cherry / black L 26,5 W 16 H 6,5 cm - LT 0,85

BOWL

white / cherry / black Ø 24 H 9 cm - LT 2

JAPANESE BOWL

white / cherry / black Ø 11 H 6,5 cm - LT 0,2

UTENSIL HOLDER

Ø 13 H 15 cm - LT 1,3

Premium quality ceramic cocottes

L 34,5 W 26,5 H 6,5 cm - LT 2,3

COCOTTE WITH COVER

white / black / blue / red / yellow / grey / glass Ø 26 H 14,5 cm

COCOTTE WITH COVER

white / black / blue / red / yellow / grey / glass Ø 28 H 13,5 cm

OVAL COCOTTE WITH COVER

white / black / blue / red / yellow / grey / glass L 32,5 W 26 H 16 cm

TAJINE WITH COVER

white / blue Ø 32 H 21,5 cm

CERAMIC RECTANGULAR PAN

white L 30,5 W 21,5 H 7 cm

CERAMIC STEAM POT WITH PERFORATED BOTTOM

white Ø 26 H 6,5 cm

SUPPORT FOR COVER

stainless steel L12 W 6 H 8 cm

Cast iron cocottes

ROUND WITH COVER

black / graphite grey / cherry / mustard Ø 10 H 14,5 cm - 0,25

ROUND WITH COVER

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

ROUND WITH COVER

black / graphite grey / cherry / mustard Ø 20 H 14,5 cm - LT 2,20

ROUND WITH COVER

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

ROUND WITH COVER

black / graphite grey / cherry / mustard 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 / graphite grey L 41 W 32,5 H 19 cm - LT 12

TAJINE

white / cherry Ø 28 H 21 cm - LT 2

Smooth enamel bottom works on all stovetops, including gas, electric, glass, Unique, interior matte texture results in exceptional browning Heavy weight, tight-fitting lid retains

moisture

ceramic, induction, and halogen

Porcelain items

SQUARE DIAMOND PLATE

L 31 W 31 H 2,2 cm L 26 W 26 H 2 cm L 21 W 21 H 1,6 cm L 15 W 15 H 1,6 cm

OBLONG DIAMOND PLATE

L 15 W 38 H 1,5 cm L 15 W 30 H 1,5 cm

SQUARE MEAT PLATE

L 30,3 W 30,3 H 4,5 cm L 25,2 W 25,2 H 4,5 cm L 20 W 20 H 2,9 cm L 13,5 W 13,5 H 2,5 cm

OBLONG MEAT PLATE

 0,3 H 4,5 cm
 L 39,8 W 29,8 H 3 cm

 5,2 H 4,5 cm
 L 35,2 W 25,8 H 4,7 cm

 0 H 2,9 cm
 L 30 W 20 H 5 cm

SQUARE MEAT PLATE, ASH

L 31 W 31 H 3,5 cm L 17,8 W 17,8 H 2,2 cm

ROUND MEAT PLATE, ASH

Ø 31 H 3,8 cm Ø 15 H 2 cm

LOTUS BOWLS

L 21 W 15 H 11,5 cm (white)
L 18 W 12 H 9,5 cm (white or black)
L 16 W 9 H 7,5 cm (white or black)

AMAZING SQUARE BOWL

L 20,5 W 20,5 H 3,5 cm

TRIANGLE FIGURE PLATES

L 30,2 W 11,8 H 2 cm L 28 W 14,3 H 3 cm

OBLONG DEEP PLATES

L 30,5 W 9,5 H 4,5 cm L 25,5 W 7,8 H 4 cm

SALAD BOWLS

Ø 16 H 5,7 cm Ø 12 H 5,5 cm Ø 12 H 3,8 cm

SQUARE FIGURE BOWLS

White or Black L 23 W 23 H 9,5 cm L 20 W 20 H 8,5 cm L 15 W 15 H 7,5 cm L 12 W 12 H 6 cm

ONDA PLATES

L 30,5 W 25 H 3,5 cm L 25,3 W 21 H 3 cm

TAPAS TRAYS

L 30 W 13 H 2,5 cm

TAPAS PLATES

L 35,6 W 10 H 2 cm

DASH BOWLS WITH FOOT

Ø 11,5 H 5 cm Ø 11,5 H 5 cm

Porcelain items

GOHAN CUPS

Ø 11 H 5 cm (white or black) Ø 9,5 H 4 cm (white)

ASH CYLINDRICAL CUP

Ø 5,5 H 6 cm

SAUCE TRAY, 2 COMPARTMENTS

L 14,5 W 6,5 H 1,8 cm

RELISH PLATE

25,5 (x3) H 3 cm

WASABI TRAYS

L 39 W 4,5 H 2,5 cm L 35 W 4,5 H 2,5 cm

SAUCE BOWL L 13 W 11 H 5,5 cm

OBLONG FINGER FOOD BOWL, 2 COMPARTMENTS

L 16 W 6,5 H 4 cm

SQUARE FINGER FOOD BOWL, 4 COMPARTMENTS

L 15 W 15 H 2,4 cm

MISE EN BOUCHE L 5,3 W 10,7 H 2,8 cm

ROUND BOWL

Ø 15 H8cm

CONICAL BOWL Ø 15 H8cm

HALF PLATE L 20 W 10 H 2 cm

DEEP SQUARE BOWL

L 14,1 W 14,1 H 5,5 cm

BREAKFAST ITEMS

MUG W/O SAUCER cl 30 Ø 12 H 11 cm

cl 24 H 9,5 cm

STACKABLE ESPRESSO COFFEE CUP cl 10 H 6,4 cm

SAUCER FOR STACKABLE ESPRESSO COFFEE CUP cm 12,2

STACKABLE TEA CUP W/ SAUCER cl 21 H 8,1 cm

STACKABLE TEA CUP W/ SAUCER cl 21 H 8,1 cm

STACKABLE BREAKFAST CUP W/ SAUCER cl 28 H 9 cm

STACKABLE BREAKFAST CUP cl 28 H 9 cm

SAUCER FOR STACKABLE BREAKFAST CUP

Decorative glassware

TAV1927 - 25 x 40 cm

TAV1802 - 32 x 41 cm

TAV1756 - 42 x 42 cm

TAV1816 - 14 x 55 cm

TAV1001 - 40 x 40 cm

TAV1722 - 24 x 31 cm

TAV1041 - 28 x 36 cm

TAV4034 - 15 x 30 cm

TAV1002 - 30 x 30 cm

TAV1005 - 30 x 40 cm

TAV1718 - 20 x 42 cm

Decorative glassware

TAV1243 - 15 x 46 cm

TAV1754 - 30 x 30 cm

Decorative glassware

6 x 12 cm

TAV100412SC - standard clear

TAV100412SM - smoked

8 x 8 cm TAV186708SC - standard clear TAV186708SM - smoked

Flatware

la tavola®

Tendence, Classic and Rétro collections

Available versions

18/10 st. st. (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

Steak knife, hollow handle

Available versions

18/10 st. st. (TT mirror, TB brush or TTR rètro finish) Silverplated (TS mirror finish) Black titanium (TN mirror finish) Venetian gold (TR mirror or TTR rètro finish) Gold (T0 mirror or TTR0 rètro finish) Platinum champagne (TC mirror or TTRC rètro finish)

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

18/10 st. st. (II mirror or IS 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

Registered design by Giulio Sambonet

FLATWARE

LEN / THK (mm) 001 - Table spoon 207/4,5 002 - Table fork 207/4,5 003 - Table knife solid handle 235 **005** - Dessert spoon 190/4 006 - Dessert fork 190/4 007 - Dessert knife solid handle 216 009 - Fish fork 207/4,5 010 - Fish knife 228/4,5 011 - Tea spoon 143/3 — **012** - Demitasse spoon 114/2,5 — 013 - Iced tea spoon 180/3 014 - Soup spoon 181/4 015 - Sauce spoon 190/4 018 - Butter knife solid handle 186 021 - Steak knife solid handle 235 **023** - Serving spoon 234/4,5 **024** - Serving fork 234/4,5 **025** - Cake server 251/4,5 026 - Ladle 278/5 030 - Chopsticks - 2 pieces, st. st. satin finish 230/4,8

Available versions

18/10 st. st. (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)

031 - Chopsticks holder, st. st. mirror finish 50/10

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

183

ailable versions

18/10 st. st. (TT mirror or TS satin finish)
Silverplated (VT mirror or VS satin finish)

HOW TO COMPOSE THE CODE Finishing Code + Pattern Code + Item Code

Vision de rêue

Urban cod. 18

Reflejos natural

Available versions

18/10 st. st. (IT mirror, TS satin or TTR rètro finish)
Silverplated (VT mirror or VS satin finish)
Venetian gold (TTRR rètro finish)
Gold (TTRO rètro finish)
Platinum champagne (TTRC rètro finish)

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

...harmony of Cultures Fusion cod. 04

18/10 st. st. (II mirror or IS satin finish) Silverplated (VT mirror or VS satin finish)

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

Available versions

FLATWARE

18/10 st. st. (TT mirror, TS satin, TB brush or TTR rètro finish)
Silverplated (VT mirror or VS satin finish)
Black titanium (TN mirror finish)
Venetian gold (TR mirror or TTRR rètro finish)
Gold (T0 mirror or TTRO rètro finish)
Platinum champagne (TC mirror or TTRC rètro finish)

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

Available versions

18/10 st. st. (TT mirror, TS satin, TB brush or TTR rètro finish)
Silverplated (VT mirror or VS satin finish)
Black titanium (TN mirror finish)
Venetian gold (TR mirror or TTR rètro finish)
Gold (T0 mirror or TTR0 rètro finish)
Platinum champagne (TC mirror or TTRC rètro finish)

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

Available versions

18/10 st. st. (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

Aida

Available versions

18/10 st. st. (TT mirror, TB brush or TTR rètro finish)
Silverplated (VT mirror finish)
Black titanium (TN mirror finish)
Venetian gold (TR rètro finish)
Gold (T0 mirror or TTRO rètro finish)
Platinum champagne (TC mirror or TTRC rètro finish)

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

Norma cod. 01

18/10 st. st. (TT mirror finish)
Silverplated (VT mirror finish)
Black titanium (TN mirror finish)
Venetian gold (TR mirror finish)
Gold (T0 mirror finish)

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

Tosca cod. 02

Available versions
18/10 st. st. (TT mirror or TB brush finish)
Silverplated (VT mirror finish)
Platinum champagne (TC mirror finish)

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

Lucia cod. 10

Available versions
18/10 st. st. (TT mirror finish)
Silverplated (VT mirror finish)

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

Carmen

Available versions
18/10 st. st. (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

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

Yogurt ladle | 26,5 cm 18/10 st. st. TT14058 - Silverplated **VT**14058

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

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

Serrated cake server | 28,5 cm

. 18/10 st. st. TT14052 - Silverplated VT14052

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

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

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

Cake knife | 33 cm 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.

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 unicity 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.

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: Dynamic Built-in Modular System®, Catering Table®, 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 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 knives
- » Silver-plated: The same maintenance instructions of the stainlesssteel 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 quickly 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 cycle.
- » 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 scrubbing 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 the spoon.

-	
-	
-	
-	
-	
-	
-	
_	
-	
-	
-	

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**.

DEC 2019

la tavola

LA TAVOLA S.r.l. - Via Pietro Micca, 51 - 13100 Vercelli - Italy phone +39 0161.251959 - contact@la-tavola.it www.la-tavola.it