

Maxdesign Srl

via dei Banduzzi, 75
33050 / Bagnaria Arsa / Ud / Italy
t. +39 0432 996 412 / f. +39.0432.996.036
info@maxdesign.it / www.maxdesign.it

maxdesign presents /

Collection 2011—

News

Stratos

design—

Studio Hannes Wettstein

maxdesign

maxdesign

maxdesign presents /

Collection 2011—

News

Stratos

design—

Studio Hannes Wettstein

—A multi-faceted seat inspired by Italian automotive design, being a recent work by the Hannes Wettstein Studio. A product which is smartly modern and at the same time classic, with shapes based on solid and natural geometries. Sustainable, recyclable, but also worthy of being passed down through time, with universally comprehensible colour qualities, Stratos is suitable for the most varied situations, both private and public.

[Stratos photogallery](#) → [04 / Technical informations](#) → [25 / Colours and materials](#) → [28](#)

—Una poliedrica seduta ispirata al design automobilistico italiano, recente lavoro dello Studio Hannes Wettstein. Un prodotto intelligentemente moderno e allo stesso tempo classico, con forme basate su solide e naturali geometrie. Sostenibile, riciclabile ma ereditabile, con qualità coloristiche universalmente comprensibili, adatto alle più diverse situazioni, sia private che pubbliche.

[Stratos photogallery](#) → [04 / Informazioni tecniche](#) → [25 / Colori e materiali](#) → [28](#)

—Une chaise polyèdre récemment conçue par le Studio Hannes Wettstein, qui s'est inspiré du design italien de l'automobile. Un produit moderne et intelligent tout en étant classique, fait de formes aux géométries solides et naturelles. Durable, recyclable, et intemporelle, les qualités de ses coloris sont unanimement compréhensibles. Elle s'adapte aux situations les plus diverses, que ce soit dans le domaine privé ou public.

[Stratos photogallery](#) → [04 / Informations techniques](#) → [25 / Couleurs et matériaux](#) → [28](#)

—Ein vielseitiger Stuhl, der vom italienischen Autodesign inspiriert wurde und das jüngste Werk aus dem Studio Hannes Wettstein ist. Ein intelligentes modernes und zugleich klassisches Produkt mit Formen, die auf einer bewährten und natürlichen Geometrie basieren. Nachhaltig, wiederverwertbar, jedoch auch langlebig und mit universell kompatiblen Farbgebungen, geeignet für die unterschiedlichsten Einsatzmöglichkeiten, sei es im privaten, als auch im öffentlichen Bereich.

[Stratos photogallery](#) → [04 / Technische Eigenschaften](#) → [25 / Farben und Materialien](#) → [28](#)

—Un asiento poliédrico realizado recientemente por el Studio Hannes Wettstein e inspirado en el diseño automovilístico italiano. Un producto que sabe ser moderno y clásico a la vez, con formas que se basan en geometrías sólidas y naturales. Sostenible y reciclable si bien pueda heredarse, con características de color universalmente comprensibles, apto para las más variadas situaciones tanto privadas como públicas.

[Stratos photogallery](#) → [04 / Información técnica](#) → [25 / Colores y materiales](#) → [28](#)

Stratos is multi-faceted.

—Stratos è poliedrica. / Stratos est polyèdre. /
Stratos ist vielseitig. / Stratos es poliédrico.

— multi-faceted

poliedrica / polyèdre /
vielseitig / poliédrico

Stratos is modern — classic.

—Stratos è moderna – classica. / Stratos est moderne – classique. /
Stratos ist modern – klassisch. / Stratos es moderno – clásico.

— modern
moderno / moderne /
modern / moderno

— classic
classico / classique /
klassisch / clásico

Stratos is private.

Stratos is suitable for most private spaces such as the dining room and home office. Stratos is also suitable for professional environments, such as studies and meeting rooms.

— Stratos è privata.

Stratos è adatta alla maggior parte degli ambienti privati quali dining e home office. Stratos è adatta anche ad ambienti professionali, quali studi e sale meeting.

— Stratos est privée.

Stratos s'adapte à toutes sortes d'espaces privés tels que le dining et le home office. Stratos s'accorde également au contexte professionnel du bureau et de la salle de réunion.

— Stratos im Privatbereich.

Stratos eignet sich sowohl für Privaträume wie z.B. Esszimmer und Homeoffices, als auch für Arbeitsräume wie Büros oder Konferenzräume.

— Stratos es privado.

Stratos se adapta a la mayor parte de ambientes privados como comedores y despachos. Stratos se adapta también a ambientes profesionales, como estudios y salas de reuniones.

—private
privato / privée /
Privatbereich / privado

—private
privato / privée /
Privatbereich / privado

—private
privato / privée /
Privatbereich / privado

—private
privato / privée /
Privatbereich / privado

Stratos is public.

Stratos is suitable for public areas such as bars, restaurants and canteens. Stratos is suitable for public spaces such as theatres, conference rooms and auditoriums.

— Stratos è pubblica.

Stratos è adatta ad ambienti collettivi quali sale teatro e conferenze, auditorium, cinema e biblioteche. Stratos è adatta ad ambienti pubblici quali bar, ristoranti, mense.

— Stratos est publique.

Stratos s'adapte aux espaces collectifs tels que les salles de théâtre et de conférences, auditoriums, cinémas, bibliothèques. Stratos s'accorde avec des lieux publics tels que bars, restaurants et cafétérias.

— Stratos in der Öffentlichkeit.

Stratos eignet sich für Gemeinschaftsräume, wie Theater- und Konferenzsäle, Auditorien, genauso wie für öffentliche Räume, wie Bars, Restaurants, Kantinen. Ebenso eignet sich Stratos für öffentliche Räume, wie Bars, Restaurants, Kantinen.

— Stratos est publique.

Stratos s'adapte aux espaces collectifs tels que salles de théâtre et de conférences, auditoriums, cinémas, bibliothèques. Stratos s'accorde avec des lieux publiques tels que bars, restaurants et cafétérias.

—public
pubblico / publique /
Öffentlichkeit / público

—public
pubblico / publique /
Öffentlichkeit / público

Stratos is a family.

—Stratos è una famiglia. / Stratos est une famille. /
Stratos ist eine Familie. / Stratos es una familia.

Stratos

—Technical information

Informazioni tecniche → 25 / Informations techniques → 25 / Technische Eigenschaften → 25 / Información técnica → 25

—Colours and materials

Colori e materiali → 28 / Couleurs et matériaux → 28 / Farben und Materialien → 28 / Colores y materiales → 28

—Swivel base with wheels / Base girevole su ruote / Piètement pivotant sur roulettes / Drehstuhl auf Radern /

Base giratoria sobre ruedas

1530

Polypropylene
Polipropilene
Polypropylène
Polypropylen
Polipropileno

01

Chromed / Cromato / Chromé / Verchromt / Cromado

02

Satin / Satinato / Satiné / Satiniert / Satinada

05

Painted white-black / Verniciato bianco-nero / Verni blanc-noir / Lackiert Weiss-Schwarz / Barnizada Blanco-Negro

1531

Upholstered
Rivestita
Revêtue
Gepolstert
Tapizado

01

Chromed / Cromato / Chromé / Verchromt / Cromado

02

Satin / Satinato / Satiné / Satiniert / Satinada

05

Painted white-black / Verniciato bianco-nero / Verni blanc-noir / Lackiert Weiss-Schwarz / Barnizada Blanco-Negro

—Four legs / Quattro gambe / Quatre pieds / Vier Füße / Quatro patas

1060

Polypropylene
Polipropilene
Polypropylène
Polypropylen
Polipropileno

01

Chromed / Cromato / Chromé / Verchromt / Cromado

02

Satin / Satinato / Satiné / Satiniert / Satinada

05

Painted white-black / Verniciato bianco-nero / Verni blanc-noir / Lackiert Weiss-Schwarz / Barnizada Blanco-Negro

04

Colored painted / Verniciato colorato / Verni coloré / Lackiert andere Farbe / Barnizada teñida

1061

Upholstered
Rivestita
Revêtue
Gepolstert
Tapizado

01

Chromed / Cromato / Chromé / Verchromt / Cromado

02

Satin / Satinato / Satiné / Satiniert / Satinada

05

Painted white-black / Verniciato bianco-nero / Verni blanc-noir / Lackiert Weiss-Schwarz / Barnizada Blanco-Negro

04

Colored painted / Verniciato colorato / Verni coloré / Lackiert andere Farbe / Barnizada teñida

—Four wooden legs / Quattro gambe legno / Quatre pieds bois / Vier Füße aus Holz / Quatro patas en madera

1040

Polypropylene
Polipropilene
Polypropylène
Polypropylen
Polipropileno

05

Painted white-black / Verniciato bianco-nero / Verni blanc-noir / Lackiert Weiss-Schwarz / Barnizada Blanco-Negro

04

Colored painted / Verniciato colorato / Verni coloré / Lackiert andere Farbe / Barnizada teñida

1041

Upholstered
Rivestita
Revêtue
Gepolstert
Tapizado

05

Painted white-black / Verniciato bianco-nero / Verni blanc-noir / Lackiert Weiss-Schwarz / Barnizada Blanco-Negro

04

Colored painted / Verniciato colorato / Verni coloré / Lackiert andere Farbe / Barnizada teñida

—Four legs stackable / Quattro gambe impilabile / Quatre pieds empilable / Vier Füße Stapelbar / Quatro patas apilables

1010

Polypropylene
Polipropilene
Polypropylène
Polypropylen
Polipropileno

01

Chromed / Cromato / Chromé / Verchromt / Cromado

02

Satin / Satinato / Satiné / Satiniert / Satinada

05

Painted white-black / Verniciato bianco-nero / Verni blanc-noir / Lackiert Weiss-Schwarz / Barnizada Blanco-Negro

1011

Upholstered
Rivestita
Revêtue
Gepolstert
Tapizado

01

Chromed / Cromato / Chromé / Verchromt / Cromado

02

Satin / Satinato / Satiné / Satiniert / Satinada

05

Painted white-black / Verniciato bianco-nero / Verni blanc-noir / Lackiert Weiss-Schwarz / Barnizada Blanco-Negro

—Four legs stackable with armrests / Quattro gambe impilabile con braccioli / Quatre pieds empilable avec accoudoirs / Vier Füße Stapelbar und Armlehnen / Quatro patas apilables y apoyabrazos

1110

Polypropylene
Polipropilene
Polypropylène
Polypropylen
Polipropileno

01

Chromed / Cromato / Chromé / Verchromt / Cromado

02

Satin / Satinato / Satiné / Satiniert / Satinada

05

Painted white-black / Verniciato bianco-nero / Verni blanc-noir / Lackiert Weiss-Schwarz / Barnizada Blanco-Negro

04

Colored painted / Verniciato colorato / Verni coloré / Lackiert andere Farbe / Barnizada teñida

1111

Upholstered
Rivestita
Revêtue
Gepolstert
Tapizado

01

Chromed / Cromato / Chromé / Verchromt / Cromado

02

Satin / Satinato / Satiné / Satiniert / Satinada

05

Painted white-black / Verniciato bianco-nero / Verni blanc-noir / Lackiert Weiss-Schwarz / Barnizada Blanco-Negro

04

Colored painted / Verniciato colorato / Verni coloré / Lackiert andere Farbe / Barnizada teñida

—Sled base / Base a slitta / Luge / Sitz auf Schlitten / Silla con base patin

1050

Polypropylene
Polipropilene
Polypropylène
Polypropylen
Polipropileno

01

Chromed / Cromato / Chromé / Verchromt / Cromado

02

Satin / Satinato / Satiné / Satiniert / Satinada

05

Painted white-black / Verniciato bianco-nero / Verni blanc-noir / Lackiert Weiss-Schwarz / Barnizada Blanco-Negro

1051

Upholstered
Rivestita
Revêtue
Gepolstert
Tapizado

01

Chromed / Cromato / Chromé / Verchromt / Cromado

02

Satin / Satinato / Satiné / Satiniert / Satinada

05

Painted white-black / Verniciato bianco-nero / Verni blanc-noir / Lackiert Weiss-Schwarz / Barnizada Blanco-Negro

—Sled base with armrest / Base a slitta con braccioli / Luge avec accoudoirs / Sitz auf Schlitten mit Armlehnen / Silla con base patin y apoyabrazos

1150

Polypropylene
Polipropilene
Polypropylène
Polypropylen
Polipropileno

01

Chromed / Cromato / Chromé / Verchromt / Cromado

02

Satin / Satinato / Satiné / Satiniert / Satinada

05

Painted white-black / Verniciato bianco-nero / Verni blanc-noir / Lackiert Weiss-Schwarz / Barnizada Blanco-Negro

1151

Upholstered
Rivestita
Revêtue
Gepolstert
Tapizado

01

Chromed / Cromato / Chromé / Verchromt / Cromado

02

Satin / Satinato / Satiné / Satiniert / Satinada

05

Painted white-black / Verniciato bianco-nero / Verni blanc-noir / Lackiert Weiss-Schwarz / Barnizada Blanco-Negro

—Accessories / Accessori / Accessoires / Zubehör / Accesorios

1910

Seat cushion for all versions / Pannellino sedile per tutte le versioni / Panneau assise pour toutes les versions / Sitzkissen / Cojin asiento para todas las versiones

1911

Pair of cushions for seat + back for all polypropylene versions / Pannellino sedile + schienale per tutte le versioni propilene / Paire des panneaux assise + dossier pour toutes les versions / Zwei Kissen für Sitz und Rückenlehnenbezug für alle Versionen / Cojines asiento + respaldo para todas las versiones

Stratos
design—
Studio Hannes Wettstein

—Plastic / Plastica / Plastique / Kunststoff / Plastico

Polypropylene / Polipropilene / Polypropylène / Polypropylen / Polipropileno

—Fabric / Tessuto / Tissu / Stoff / Tejido

Kvadrat Polo 2

—Fabric / Tessuto / Tissu / Stoff / Tejido

Kvadrat Remix

—Fabric / Tessuto / Tissu / Stoff / Tejido

Kvadrat Steelcut

Stratos
design—
Studio Hannes Wettstein

—Artificial leather / Ecopelle / Faux cuir /
Kunstleder / Ecopiel

Akim

—Leather / Pelle / Cuir / Leder / Piel

Select

—Metal / Metallo / Métal / Metall / Metal
Aluminium / Alluminio / Aluminium / Aluminium / Aluminio

Maxdesign Srl

via dei Banduzzi, 75
33050 / Bagnaria Arsa / Ud / Italy
t. +39 0432 996 412 / f. +39 0432 996 036
info@maxdesign.it / www.maxdesign.it

Vendite Italia

t. +39 0432 996 413 / f. +39 0432 996 036
info.italia@maxdesign.it

Export Office

t. +39 0432 996 426 / f. +39 0432 996 036
info.export@maxdesign.it

Creative direction, concept
and styling
Tiziano Barachino

Colour concept
Giulio Ridolfo

Photo credits
Alberto Parise

Stampa
Grafiche Tintoretto

Photo p.21:
suspension lamp courtesy of Prandina
www.prandina.it

Maxdesign S.r.l. reserves the right to change,
at any time and without prior warning, the technical
specification of any product illustrated in this catalogue.

Maxdesign S.r.l. si riserva la facoltà di modificare,
in qualunque momento e senza preavviso le caratteristiche
tecniche dei modelli illustrati nel presente catalogo.

