

SALVATORI

DAL 1946

—

BATHROOMS 2016/2017

For over 70 years at Salvatori we have pushed the boundaries of stone, constantly experimenting with different ways to use it. From our earlier textures such as Dune and perennial favourite Bamboo, through to relative newcomers Raw and Romboo, we have sought to take the hardworking and enduring properties of stone and refine them in surprising and elegant ways.

We are now delighted to take that evolution one step further with our first ever catalogue devoted to the bathroom environment.

We have developed our bathroom collection with two clear objectives in mind.

Firstly, we have striven to eliminate as much as possible of the stress and work which often arise when it comes to installing stone features. Coordinating plumbers, builders and stone masons can be costly, time-consuming and energy-sapping, so our solution is a series of bathtubs, basins and showers which can be installed with a minimum of fuss.

This practical aspect aside, we have also focused on aesthetics and the idea of achieving a "total look" encompassing walls, floors, tubs, basins and shower trays. The result is a bathroom which goes beyond being merely functional and instead becomes a beautiful space in its own right.

I invite you to be as inspired by what can be achieved in stone as my family's company has been for over half a century.

Gabriele Salvatori
Tuscany
Italy

Salvatori è da oltre settant'anni un'azienda leader del settore della lavorazione della pietra, costantemente impegnata nella sperimentazione di soluzioni innovative per l'impiego di questo straordinario materiale. Dalle prime texture, come Dune e l'intramontabile e richiestissimo Bamboo, alle proposte più recenti come Raw e Romboo, il marchio Salvatori ha saputo sfruttare sapientemente la sua inesauribile robustezza sviluppando processi di lavorazione sempre più sofisticati per la realizzazione di soluzioni inedite, esclusive ed eleganti.

Oggi siamo lieti di proseguire in questo percorso di evoluzione presentando il primo catalogo dedicato all'ambiente bagno.

Abbiamo sviluppato la nostra collezione bagno perseguendo due chiari obiettivi. Innanzitutto abbiamo cercato di eliminare il più possibile lo stress ed il lavoro che spesso l'installazione dei prodotti in pietra comporta. Coordinare idraulici, muratori e marmisti può rivelarsi molto oneroso in termini di tempo, denaro ed energie, di conseguenza abbiamo pensato a soluzioni inedite, proponendo linee di vasche da bagno, lavabi e docce che si contraddistinguono per la facilità di installazione.

Oltre a questo aspetto pratico, abbiamo concentrato la nostra attenzione sul design nell'intento di ottenere un "total look" armonioso che comprendesse pareti, pavimenti, vasche da bagno, lavabi e piatti doccia, trasformando così l'ambiente bagno in uno spazio non solo funzionale, ma in un'esperienza da vivere in tutta la sua bellezza.

Il mio augurio è che riusciate a lasciarvi ispirare dalla pietra e da ciò che è possibile realizzare con questo materiale, esattamente come la mia famiglia ed io facciamo da oltre cinquant'anni.

Gabriele Salvatori
Toscana
Italia

salvatori.it

HEAD OFFICE
SEDE CENTRALE
Via Aurelia 395/E
55047 Querceta (LU)
ITALY
Ph: +39 0584 769 200
info@salvatori.it

SHOWROOMS
Via Solferino 11
Milan
ITALY
Ph: +39 02 8050 0372
milano@salvatori.it

Hardturmstrasse 169
Zurich
SWITZERLAND
Ph: +41 44 271 3702
zurich@salvatori.it

26 Wigmore St
London
UNITED KINGDOM
info@salvatoriuk.com

Level 1, 318 Liverpool Street
Darlinghurst, Sydney
AUSTRALIA
Ph: +61 2 8521 5001
info@savatori.com.au

For a complete and current list of stockists
please contact sales@salvatori.it

Per un elenco completo ed aggiornato
dei rivenditori, si prega di contattare
sales@salvatori.it

CREDITS

Design and concept: Kuchar Swara
Photography: Michael Bodiam, Robin Broadbent
Daniele Scarpati, Dario Tettamanzi
Styling: Elisa and Raffaella Ossino
Illustrations: Louise Zergaeng Pomeroy
Printing: Grafiche Mariano

THANKS TO

Laboratorio di Scultura Cervietti, Pietrasanta
for generously allowing us access to their treasure
trove of sculptures.

Nonna Lory in Pietrasanta for keeping us going
with her wonderful cooking during the long days
of shooting.

The Accademia di Belle Arti di Carrara for the
stunning geological map of the Apuan Alps.

The entire team at Salvatori HQ who worked
crazy hours and met seemingly impossible
deadlines and logistical challenges to make
this catalogue happen.

Special thanks to Fratelli Fantini S.p.A. for their
beautiful taps and fittings.

Salvatori is proud to hold SCS certification for
our product Lithoverde®.

RINGRAZIAMENTI

Design e concept: Kuchar Swara
Fotografia: Michael Bodiam, Robin Broadbent
Daniele Scarpati, Dario Tettamanzi
Styling: Elisa e Raffaella Ossino
Illustrazioni: Louise Zergaeng Pomeroy
Stampa: Grafiche Mariano

SI RINGRAZIANO

Laboratorio di Scultura Cervietti, Pietrasanta per
averci generosamente concesso l'accesso al loro
autentico patrimonio di sculture.

Nonna Lory di Pietrasanta per avere allietato i
nostri palati con la sua meravigliosa cucina durante
i lunghi giorni delle riprese fotografiche.

L'Accademia di Belle Arti di Carrara per
l'eccezionale mappa geologica delle Alpi Apuane.

L'intero team di Salvatori che ha lavorato
incessantemente riuscendo a rispettare scadenze
impossibili risolvendo enormi problemi logistici per
consentire la realizzazione di questo catalogo.

Ringraziamenti speciali a Fratelli Fantini S.p.A.
per la splendida linea di rubinetteria.

Siamo lieti di confermare che Lithoverde®
è un prodotto certificato SCS.

The quarries. Where it all starts. Our headquarters
are dominated by the Apuan Alps, home to the
imposing Carrara quarries with their gleaming white
gashes. For centuries man has hewn the marble
from them, treasuring the stone for its qualities of
permanence and endurance. With such a backdrop
to our daily lives, it is little wonder that stone is
embedded in our DNA, shaping all that we do.

Salvatori
Stone innovation

Le cave: dove tutto ha inizio. Un tesoro da custodire
gelosamente, con i suoi enormi squarci bianchi e
luminosi. Dalla sua dura anima l'uomo ha attinto nei
secoli ispirazione per opere immortali.
La nostra sede: incastonata ai piedi delle Alpi
Apuane, dal loro imponente sfondo ne trae la forza
e l'energia. Circondati da un tale scenario, non
sorprende che la pietra sia parte integrante del DNA
Salvatori, protagonista di tutte le nostre creazioni.

Salvatori
Innovazione nella pietra

ONSEN COLLECTION
designed by
Rodolfo Dordoni

BASIN
Onsen in honed Pietra
d'Avola with cabinet in
lacquered wood
BATHTUB
Onsen in honed
Pietra d'Avola
SHOWER TRAY
Filo in Pietra d'Avola Raw

SHOWER WALL
AND FLOOR
Sandblasted Pietra
d'Avola
REAR WALL
Honed Pietra d'Avola
MIRROR
Onsen
FOLDING STOOL
Onsen in stainless steel
with canvas seat

Onsen

SIZES
Basin with cabinet unit:
l120 × w40 × h55cm
47¼ × 15¾ × 21⅝"

Also available in
pedestal version:
l120 × w40 × h85cm
47¼ × 15 × 33½"

3D files available online

MATERIALS
Crema d'Orcia
Pietra d'Avola
Silk Georgette
White Carrara

TEXTURE
Honed

SIZE
Bathtub
l180 × w80 × h53.5cm
70⅞ × 31½ × 21⅞"

MATERIALS
Crema d'Orcia
Pietra d'Avola
Silk Georgette
White Carrara

TEXTURE
Honed

SHOWER TRAYS
Filo, in both flush
and raised version
Pietra d'Avola Raw
FLOOR
Honed Pietra d'Avola

SHOWER TRAY
FILO 4 | 100
in Pietra d'Avola
REAR WALL
Pietra d'Avola Raw
LEFT WALL
AND FLOOR
Honed Pietra d'Avola
TABLE
Dritto designed by
Piero Lissoni
and Salvatori

Sketches are for illustrative purposes only

Filo

A practical and supremely simple-to-install shower tray, Filo provides the finishing touch to a seamless Total Look bathroom. No carpenters, no stone cutters involved, it comes ready for a plumber to install with the minimum of fuss, thereby reducing time, cost and the stress of coordinating tradespeople. Available in both flush and raised versions.

Flush Version Specifications

MATERIALS Crema d'Orcia Gris du Marais Lava Pietra d'Avola Piombo Silk Georgette Bianco Carrara Other stones upon request	TEXTURES Bamboo Cotone Raw Sandblasted Other textures upon request
---	---

Easy Installation

Prepare your mortar bed in the usual way.

STEP 1
Position the stainless steel tray.

STEP 2
Connect the waste.

STEP 3
Lay the slats onto the tray.

Sizes

FILO 3 80 90 × 80cm 35½ × 31½"	FILO 4 80 119.8 × 80cm 47¼ × 31½"	FILO 5 80 149.6 × 80cm 58⅞ × 31½"	FILO 3 100 90 × 100cm 35½ × 39⅝"	FILO 4 100* 119.8 × 100cm 47¼ × 39⅝"	FILO 5 100* 149.6 × 100cm 58⅞ × 39⅝"

*ADA-compliant for transfer shower cubicles. We also produce an ADA-compliant shower tray for roll-in units. Size: 76.2 × 152.4cm (30 × 60"). Consists of 5 slats with an enhanced thickness of 3cm (1¼").

Complete Kit

Every Filo shower tray comes complete with a self-cleaning waste for instant attachment to existing systems and a stainless steel tray edged with rubber to minimise noise and slippage. Included in the kit are silicone sealant, rubber strips and a customised lever for raising the slats when particularly thorough cleaning is required. The flush version also contains height-adjustable feet.

Total Look

Available in six different stones and three finishes, Filo can be combined with stone surfaces to create a seamless bathroom environment.

Raised Version Specifications

MATERIALS
Crema d’Orcia
Gris du Marais
Lava
Pietra d’Avola
Piombo
Silk Georgette
Bianco Carrara
Other stones upon request

TEXTURES
Bamboo
Cotone
Raw
Sandblasted
Other textures upon request

Easy Maintenance

For the stone slats we recommend a neutral cleaner diluted in water as per the care instructions included in the installation guide. The stainless steel tray requires only occasional cleaning using standard household products and is easily done. Simply remove the central slat using the customised lever provided, and clean in the normal way.

Easy Installation

Prepare the ground in the normal manner, paving or covering the floor.

STEP 1
Insert the waste provided in the Filo kit over the hole and connect to the existing pipe system.

STEP 2
Place the steel tray over the waste.

STEP 3
Lay the slats onto the tray.

Sketches are for illustrative purposes only

Sizes

3D files available online

SHOWER TRAY
FILO 5 | 108 in
sandblasted Piombo
WALL
Heavily sandblasted
Piombo
FLOOR
Sandblasted Piombo

SHOWER TRAY
Filo flush version
Sandblasted Lava
FLOOR
Sandblasted Lava

SHOWER TRAYS
Filo, in both flush
and raised version
Crema d'Orcia Raw
FLOOR
Honed Crema d'Orcia

SHOWER TRAY
Filo flush version
White Carrara Bamboo
FLOOR
Honed White Carrara

SHOWER TRAY
Filo flush version
Pietra d'Avola Bamboo
FLOOR
Honed Pietra d'Avola

SHOWER TRAY
Filo flush version
Silk Georgette Bamboo
FLOOR
Honed Silk Georgette

BATHTUB
Ishiburo by
Kengo Kuma in
Crema d’Orcia
WALLS AND FLOOR
Honed Crema d’Orcia

Ishiburo

Ishiburo represents the very first complete product line ever created by renowned architect and designer Kengo Kuma. As an ardent lover of stone, he specifically selected Crema d’Orcia, exclusive to Salvatori, for its properties of light and warmth. The collection comprises bath, basin and shower tray with wall finish.

The Designer

Kengo Kuma is an award-winning Japanese designer and architect among whose major works are Kiro-san Observatory, Water/Glass, Museum of Art in Tokyo and Bamboo Wall House in China. In 2009 he was made an Officier de L’Ordre des Arts et des Lettres in France and recently MOMA New York and Centre Pompidou acquired models and drawings of his major works for their permanent collection.

Bath

SIZE
l203.5 × w100 × h55cm
80⅛ × 39⅜ × 21⅞"

MATERIALS
Crema d’Orcia
Pietra d’Avola
Silk Georgette
Bianco Carrara

FEATURES
A stone tub with a lightened structure containing an overflow and pop-up drain finished in matching stone.

Basin

SIZE 182.2 × w48.3 × h85cm 32⅝ × 19 × 33½"	MATERIALS Crema d'Orcia Pietra d'Avola Silk Georgette Bianco Carrara	FEATURES With one side of the basin tilted, the water washes away gently and discreetly, with no plughole or waste system visible.	
--	--	--	--

Shower Tray

SIZE 1157.6 × w108 × h8cm 62 × 42½ × 3⅛"	FEATURES Recycled teak slats laid over a stainless steel tray and encased in a stone frame
--	---

Shower Wall

SIZE Available in preassembled panels measuring 30.5 × 61cm 12⅝ × 24"	MATERIALS Crema d'Orcia Pietra d'Avola Silk Georgette Bianco Carrara
---	--

BASIN
Ishiburo by Kengo
Kuma in Crema d'Orcia
SHOWER TRAY
Ishiburo in
Crema d'Orcia and
reclaimed teak
SHOWER WALL
Ishiburo in Crema
d'Orcia
WALLS AND FLOOR
Honed Crema d'Orcia

BASIN
Stiletto 180 in honed
Silk Georgette
REAR WALL
Silk Georgette
Romboo
RIGHT WALL
AND FLOOR
Honed Silk Georgette

Stiletto

A simple-to-install washbasin with clean and simple lines, Stiletto combines practicality and aesthetics, blending seamlessly with stone walls and flooring for a Total Look bathroom. No carpenters, no stone cutters required, it comes complete with wall brackets for immediate installation. Taps can be deck- or wall-mounted according to preference.

Specifications

MATERIALS
Crema d'Orcia
Gris du Marais
Lava
Pietra d'Avola
Silk Georgette
Bianco Carrara
Other stones upon request

TEXTURES
Honed
Brushed sandblasted (lava only)

Easy Installation

STEP 1
Attach the two brackets supplied in the Stiletto kit to the wall.

STEP 2
Place the basin onto the brackets.

STEP 3
Connect the pipe.

Sketches are for illustrative purposes only

Complete Kit

Every Stiletto basin comes complete with a stone-covered high-flow waste, two wall brackets, high-performance Fischer screws, corresponding drill bit and spanner along with a template to aid alignment when drilling holes.

Total Look

Available in five different stones and four lengths, Stiletto can be combined with stone surfaces to create a seamless and harmonious bathroom environment.

Easy Maintenance

We recommend a neutral cleaner diluted in water as per the care instructions included in the installation guide.

Sizes

STILETTO 90
l90 × w50 × h30cm
35½ × 19¼ × 11⅞"

STILETTO 120
l120 × w50 × h30cm
47¼ × 19¼ × 11⅞"

STILETTO 150
l150 × w50 × h30cm
59⅞ × 19¼ × 11⅞"

STILETTO 180
l180 × w50 × h30cm
70⅞ × 19¼ × 11⅞"

BASIN
Stiletto 180 in brushed
sandblasted Lava
WALL AND FLOOR
Brushed sandblasted Lava

Stiletto

Small Basins

MATERIALS
Crema d'Orcia
Light Travertine
Pietra d'Avola
Silk Georgette
White Carrara

Pozzo
Ø46 × h20cm
18⅞ × 7⅞"

Zuppiera
Ø40 × h15cm
15¾ × 5⅞"

Bacinella
Ø40 × h15cm
15¾ × 5⅞"

Uovo
Ø41.4 × h26.5cm
Ø16¼ × 10½"

Ninfa

SIZES
180 × w45 × h90cm
31½ × 17¾ × 35½"

MATERIALS
Crema d'Orcia
Gris du Marais
Pietra d'Avola
White Carrara

TEXTURE
Honed

FONTANE BIANCHE
COLLECTION
designed by
Elisa Ossino
BASIN
Ninfa in Bianco Carrara
SHELVES
Ciane in honed Bianco
Carrara

FONTANE BIANCHE
COLLECTION
designed by
Elisa Ossino
BASIN
Ninfa in honed
Gris du Marais
WALL
Gris du Marais
Lithoverde®
FLOOR
Honed Gris du Marais

FONTANE BIANCHE
COLLECTION
designed by
Elisa Ossino
BASIN
Alfeo in honed
Bianco Carrara
WALL
Cotone Tratti
in Bianco Carrara

Alfeo

SIZES
l45 × w45 × h20cm
17¾ × 17¾ × 7⅞"

MATERIALS
Crema d'Orcia
Gris du Marais
Pietra d'Avola
White Carrara

TEXTURE
Honed

Ciane Modular Drawer

SIZES
l45 × w60 × h20cm
17¾ × 23 ⅝ × 7 ⅞"
Also available in length
90cm (35½")

The Ciane drawers
can be combined with
the Alfeo basin or
installed separately.

MATERIALS
Crema d'Orcia
Gris du Marais
Pietra d'Avola
White Carrara

TEXTURE
Honed

FONTANE BIANCHE
COLLECTION
designed by
Elisa Ossino
BASIN
Alfeo in honed Crema
d'Orcia
DRAWERS
Ciane in honed Crema
d'Orcia
REAR WALL
Crema d'Orcia Bamboo
SIDE WALLS AND
FLOOR
Honed Crema d'Orcia
MIRROR
Archimede

BATH
Oyster in Crema d'Orcia
REAR WALL
Crema d'Orcia Raw
SIDE WALLS
AND FLOOR
Honed Crema d'Orcia

Oyster

SIZE
l180 × w80 × h51.5cm
70⅞ × 31½ × 20¼"

3D files available online

MATERIALS
Crema d'Orcia
Gris du Marais
Pietra d'Avola
Silk Georgette
White Carrara

TEXTURES
Bamboo
Honed
Infinito
Raw

CASE STUDIES

1 Armani Hotel
Milan

2 Miraval Living
New York

3 Residence
Moscow

CLIENT
Armani Hotel Milan

DESIGNER
Armani Design Team

PROJECT DESCRIPTION
Sourcing "the perfect stone" for the bathrooms of the Armani Hotel in Milan.

CHALLENGE
Giorgio Armani had a very particular vision of how he wanted the bathrooms of his hotel to look: a stone that was not only timeless but at the same time contemporary and in line with his colour palette of elegant muted greys and beiges.

SOLUTION

1. In our quest for the ideal stone, we ended up in a tiny village on the Burmese border, reachable only by means of a 12-hour drive from the nearest airport.
2. Here, in a quarry literally in the middle of nowhere, we discovered the stone we called Silk Georgette and with which Giorgio Armani fell in love, describing it as his perfect "greige".

In fact, so delighted was he to have finally found a stone which encapsulated his vision, that he decided not only to use it for the floors and walls, but also for the cabinets.
(continued overleaf)

3

4

3. This, however, posed another challenge. Using stone for cabinets in a private bathroom is one thing, but the potential heavy workload in a hotel meant that we had to consider the amount of stress each cabinet would be subjected to. Working with designers and joiners, we developed a system with modular pieces all shaved to a thickness of less than 10mm. We then attached the stone to a wooden structure.

RESULT

4. The cabinets looked as though they had been created from one single block of stone, yet were light enough to ensure the drawers would move smoothly and that the cabinet would stand up to the rigours of hotel life.

And, because only Silk Georgette had been used for the floors, walls and the cabinets themselves, the overall effect was truly a "total Armani look".

2

CLIENT
Miraval Living, New York

DESIGNER
Bonetti & Kozerski Studio New York

PROJECT DESCRIPTION
Providing the stone for the bathroom walls and floors of over 800 apartments in a residential development in Manhattan's Upper East Side.

CHALLENGE
The architects wanted a combination of Crema d'Orcia and Piombo, both potentially susceptible to the humid conditions a bathroom environment creates. How to eliminate the high likelihood of mould developing without damaging the stone?

SOLUTION
1. We carried out a thorough analysis of the environmental conditions, the composition of the stone and its reactive properties.
2. We then developed a combination of treatments which, used together, eradicated the formation of mould and, importantly, could be replicated and applied on an industrial scale across 16,000 square metres of stone.
(continued overleaf)

2

Now, having found a solution to treat the stone, there remained “only” the challenge of transporting huge amounts of it across 40 floors and 800 apartments with limited access due to the size of the existing elevators and structure itself.

3. We measured, we weighed, we examined and finally we developed packaging which had a two-fold benefit. Not only could the pieces be easily transported, but they were also complete kits which could be allocated on an apartment by apartment basis meaning less time and effort relocating pieces around the site.

RESULT
800 apartments with bathrooms that not only looked great but were protected from the notorious local mould.

3

3

CLIENT
Moscow Villa

PROJECT DESCRIPTION

We were initially asked to do the bathrooms for a villa in Moscow’s prestigious Rublevka area.

1. During the early consultation process, the design team showed us a very specific reference which the client had wanted to use as the basis of the design for the entire house but had been deemed too difficult. This reference was an ancient Persian carpet.

We suggested a way to recreate this in stone and as a result, they commissioned us not only to do the bathrooms, but also the interiors of the entire villa.

One of the elements was a vast staircase that was to be the centrepiece of the main hall and which had to blend with the key flower motif.

2. We carried out a “test run” and assembled both the staircase and entire floor in our workshop.

Satisfied that it worked perfectly, we numbered every piece and shipped everything, accompanied by an installation guide. We also sent one of our own team to oversee the local team during installation.

3. The final result was a villa with an imposing staircase and a central pattern that reflected the client’s vision which had all begun with inspiration from a Persian rug.

1

2

3

How To Look After Your Salvatori Bathroom

Caring for shower trays, basins and baths made from stone generally requires no more effort than for those manufactured from porcelain or plastic. The key, as for other materials, is to clean regularly so that soap scum, lime scale and the like do not have the chance to build up and congeal as that is when it becomes difficult to remove completely.

Stone floors and walls simply need to be wiped down using a neutral cleaner. One of the great properties of stone is that it stands up to hard wear and tear, so if you have grooved surfaces such as our Bamboo or Raw textures, you can use a scrubbing brush without fear of causing damage.

For occasional more intensive cleaning such as the removal of hair from the plug hole, the slats of the Filo shower tray can be easily lifted using the customised lever provided.

And to really ensure you keep your stone looking beautiful for years, we strongly recommend that you do not use cleaners containing abrasive cleansers, ammonia, bleach, acid or other strong solvents. Even those trusty “homemade remedies” made from lemon, vinegar, baking soda and the like should be avoided.

Every bathtub, basin and shower tray that leaves Salvatori is treated with a protective sealer designed to repel water and oil-based stains.

For any other questions you may have please feel free to email our Customer Care team at customer care@salvatori.it.

SALVATORI

DAL 1946

NATURAL STONE

salvatori.it

HEAD OFFICE
Via Aurelia 395/E
Querceta
Tuscany
ITALY
info@salvatori.it

SHOWROOMS
Via Solferino 11
Milan
ITALY

Hardturmstrasse 169
Zurich
SWITZERLAND

26 Wigmore St
London
UNITED KINGDOM

Level 1, 318 Liverpool Street
Darlinghurst, Sydney
AUSTRALIA