

RETAIL OFFI
CERESTAUR
ANTHOSPITA
LITYLIVING
SPACESBAR

poradacontract

HOSPITALITY

RETAIL

RESIDENTIAL

BAR

RESTAURANT

OFFICE

LIVINGSACES

poradacontract

PORADA SINCE 1968

Tutto nasce dall'amore per il legno. Il legno massello, lavorato con l'abilità artigianale di chi sa trasformare un tronco in una piccola opera d'arte.

Proprio da questa passione nasce Porada, fondata nel 1968 da Luigi Allievi con l'intento di proseguire la produzione di sedie che aveva intrapreso nel 1948.

A sostenerlo i figli, promotori come lui di un'azienda che fa della qualità e della professionalità le proprie basi. L'eccellenza qualitativa e l'esperienza nella lavorazione del legno le conferiscono in breve un'identità solida e ben definita che trova oggi espressione in prodotti eleganti che contribuiscono a definire un paesaggio domestico.

La chiave che ha permesso all'azienda di affermarsi con successo nei mercati internazionali è indubbiamente la grande capacità di trovare in ogni oggetto il giusto equilibrio tra forma e funzione, insieme a un gusto evoluto e moderno ma al tempo stesso sobrio ed essenziale per pezzi destinati a durare nel tempo.

Everything's born from the love of the wood. The solid wood, worked with the craftsmanship of those who know how to turn a log into a piece of artwork. Porada has its origin from this passion. It was established in 1968 by Luigi Allievi with the aim of expanding the production of chairs, started in 1948. With the support of his sons, who became promoters, as well as him, of a Company that makes quality and professionalism its own bases. Excellent quality and considerable experience in the wood manufacturing shortly gave the Company a solid and well-defined identity, which nowadays express itself in refined products that contribute to design a domestic environment, where the everyday living needs are met. The key to achieve renown within an international audience consists of its ability to find the right balance between form and function in every object, together with an elegant and evolved taste, that is at the same time sober and essential for items made to last in time.

La collezione Porada è ampia e variegata, fatta di numerosissimi complementi d'arredo sviluppati in collaborazione con designer come Tarcisio Colzani, Marconato & Zappa, Opera Design, Emmanuel Gallina, David Dolcini e Stefano Bigi. La forza di questa azienda però risiede anche, anzi soprattutto, in qualcos'altro, qualcosa che non ha che fare con la qualità dei materiali o l'avanguardia dei macchinari. È il fattore umano.

Sono coloro che da anni entrano a far parte di questa famiglia, trattano i prodotti come farebbero con qualcosa di proprio, mettono tutta la loro cura e passione nel loro lavoro quotidiano.

Porada's collection is wide and varied, made up of a multitude of occasional furniture developed in cooperation with designers as Tarcisio Colzani, Marconato & Zappa, Opera Design, Emmanuel Gallina, David Dolcini, Stefano Bigi, among others. The main strength of Porada is also, and most important, something else. Something that has nothing to do with the quality of the materials or cutting-edge machinery. It's the human factor. They're people who for years have become part of this family, who treat products as they would do with something of their own, putting all their care and passion in their daily work. A work that in half a century has managed to turn the founder's dream into reality.

CRAFTSMANSHIP

HOSPITALITY RETAIL RESIDENTIAL BAR RESTAURANT OFFICE LIVING SPACES

Porada nasce e si sviluppa prevalentemente come un'azienda di complementi d'arredo che negli anni riesce però a lanciarsi su nuove e interessanti aree dell'abitare. I complementi diventano col tempo strumenti indispensabili per personalizzare gli ambienti non solo domestici ma anche in ambito contract, sia alberghiero che commerciale. Progetti "chiavi in mano" che impongono a Porada di applicare le proprie conoscenze progettuali e produttive per realizzare ambienti completi, sempre caratterizzati da uno stile inconfondibile e atemporale. Grazie all'ampliamento della gamma anche con prodotti realizzati e studiati appositamente per il contract e spesso ideati secondo le esigenze del progetto stesso, Porada ha saputo vincere anche questa sfida.

Porada started and developed mainly as an occasional furniture manufacturer that, over the years, managed to embark on new and interesting branches of the domestic environments. Occasional furnitures have become essential tools that allow the customization not only of the domestic environments, but also of the contract ones, both hotel and commercial. "Turnkey" projects that require Porada to apply its experience in realizing complete locations, always characterized by unique and timeless style. Thanks to the growth of the collection, including also items studied and created for the contract market and often designed according to the project requirements, Porada has been able to win this new challenge.

09
breakfast
time

33
meeting
time

57
working
time

67
lunch
time

83
break
time

99
shopping
time

111
happy hour
time

125
dinner
time

135
night
time

179
contract
portfolio

morning time

I LIKE MY COFFEE
BLACK AND MY
MORNINGS BRIGHT.

Ziggy bed
Ziggy Night 4 night table
Webby 1 bench
Lenie easychair
Pileo bassa table lamp
Rogers side tables

poradacontract

16

Maskara coiffeuse
Maskara stool

17

Pileo Alta floor lamp
Fellow 220 sofa
Daphne easy chair
Londra 6 coffee table

Daphne easy chair
Mix tray

WITH THE NEW
DAY COMES
NEW STRENGTH
AND NEW
THOUGHTS.

Infinity table
Andy chair

morning
time

poradacontract

morning
time

poradacontract

Snap pouf
Luxor consolle
Babele floor lamp

Riga reception desk
Alba easy chair
Pouf 45 pouf
Scarlett bench

meeting time

Infinity table
Elis executive swiveling armchair
Myria bookcase

meeting
time

Flavio writing desk
Elis executive swiveling armchair
Grace armchair

poradacontract

ALL HAPPINESS
DEPENDS ON
COURAGE AND WORK.

meeting
time

poradacontract

Ara easy chair

Kelly swivelling chair
Domino TV composition

working time

working
time

60

poradacontract

Ubiqua bookcase

61

THE JOB IS NOT
THE WORK.

Ubiqua bookcase
Lenie easy chair

poradacontract

working
time

break time

SOMETIMES YOU NEED
A BREAK TO ENJOY THE
LITTLE THINGS.

Webby 2 stool
AlcideØ50 pouf
Camille easy chair

break
time

Gerarde sofa
Londra3 sidetable

break
time

Arena sofa
Loretta easy chair
Webby1 bench

poradacontract

break
time

break
time

Fellow 220 sofa
Rogers side table
Daisy Girevole swiveling armchair

lunch time

lunch
time

Connie chair with arms
Spin table

GREEN BRUNCH

lunch
time

Andy chair with arms
Infinity table

EAT, DRINK,
ENJOY...

Tama chair
Park table
Domino glass composition
Oscar trolley

lunch
time

poradacontract

poradacontract

shopping time

First bookcase
Scarlett 72 bench
Riga chest of drawers

shopping
time

poradacontract

Fancy bookcase
Vivienne easy chair

First bookcase
Fancy bookcase
Vivienne easy chair
Alcide 43 pouf

Riga chest of drawers

shopping
time

Kiko stool
Bryant 215 mirror

happy hour time

Sirio stool
Andy chair with arms
Connie chair with arms

happy
hour
time

Ester stool

Park table
Place side table
Bea easy chair

poradacontract

Bea easy chair
Place side table

120

121

Sirio stool

dinner time

128

129

poradacontract

Park table

130

131

Park table
Gerarde bench

Park table
Gerarde bench

132

133

night time

THE DAWN OF BEAUTY
ALWAYS COMES AFTER
NIGHT

Afrodite writing desk

Apollo32 bed base
Boheme bed head
Glitter night table
Scarlet45 bench

Joy testata quadri bedhead
Apollo 42 bed base
Baby night table
Camille easy chair
Bigné 45 side table

Tom writing desk
Andy chair

Bryant 190 sideboard
Flag 220 mirror
Camille easychair

night
time

poradacontract

Apollo32 bed base
Glitter night table
Enya bed head
Hamilton night table

LIFE BEGINS
AT NIGHT.

160

161

Pentagramma bed head
Glitter night table
Apollo32 bed base

Glitter night table
Baby night table
Queen 2 night table
Babele bassa table lamp

164

Scarlett dormeuse
Baby side table
Babele alta floor lamp

165

poradacontract

Babele table lamp
Ara easy chair

poradacontract

Mediacentre TV stand
Babele Alta floor lamp

168

169

Stylo writing desk
Chloè chair
Ara easy chair
Babele Bassa table lamp
Oktagono mirror
Listone bench

Alba easy chair
Babele Alta floor lamp

172

173

Hotel bed head
Alba easy chair
Hotel Desk

176

177

poradacontract

- Hotel** bed head
- Hotel** desk
- Portavaligie** luggage rack
- Bryant** mirror
- Alba** easy chair

poradacontract

PORTFOLIO

SOCHI
Adriano Boutique Hotel
2014

SOCHI
Villa Adriano Hotel
2013

MOSCOW

Mercure Hotel
2014

JAPAN

Miho School
2011

MOROCCO

Hotel Sofitel Jardin Des Roses
2011

PARIS
Le Burgundy Hotel
2011

FRANCE
Casinò de Amnéville
2009

PARIS
Les Jardins D'Eiffel
2011

IRELAND
Ballygarry House Hotel Tralee
2010

CAPE TOWN
Abalengani Group
2011

SWEDEN
Copperhill Mountain Lodge Äre
2008

LONDON
Four Season Canary Wharf Hotel
2000

GHANA

Villa Monticello Hotel Accra
2009

188

GHANA

Queen's Garden Hotel Accra
2011

189

GHANA
Labadi Beach Hotel Accra
2009

poradacontract

PARIS

Mercure Paris Opera Garnier Hotel
2015

MOSCOW

Crown Plaza Hotel
2008

GERMANY

Schloss Elmau
2015

ZAGREB

DoubleTree by Hilton Hotel
2012

Graphic Design
Opera Comunicazione

Photo
Davide Cerati
Riccardo Bianchi
Studio Uno
F2

Styling
Paola Citterio

Printing
Peruzzo Industrie Grafiche

Color separation
CD Cromo

poradacontract

Via B. Buozzi 2 - Località Porada
22060 Cabiante - Como - Italia
T. +39 031 766215 - F. +39 031 768386
www.porada.it - info@porada.it

LONDON SHOWROOM:
First Floor, South Dome - Design Centre
Chelsea Harbour - London - SW10 0XE
Ph: 020 3155 3065 - enquiriesuk@porada.it