

TABU at *Salone del Mobile 2014* Products and new trends

Tradition and innovation

The brand **TABU** is reaffirming its participation to the 2014 edition of the *Salone del Mobile*, consolidating its image as **leader company in this sector**, being able to understand and satisfy the most demanding *Maisons*.

TABU products, as for their **quality** and **beauty**, are following **all the new trends of the market**: from the Luxury to the Vintage, from the Classic to the Modern style, from the Minimal to the Refined design.

TABU is well interpreting the trends of design and fashion, awarding a **surplus value** to the realization of the furnitures.

Market analysis

The *Salone del Mobile 2014* highlights a new common strategy for the choice of the wood species: predominantly Oak, Walnut and Eucalyptus.

Particularly, two orientations have emerged: the Classic and the Modern style.

The uniformity of the tones, without particular variations, was preferred in the color choice.

The natural dyes are the most used in coordination with the wood species from the Terra and Bio[®] collections with **matt finishing**.

However, the attention to 3D effects is dropping.

Trends

	Classic Style	Modern Style
WOOD SPECIES	 Eucalyptus Figured and Pomelé, Burl, Tanganika Figured, Erable. 3D effects. 	• Eucalyptus, Walnut Canaletto flat cut and quarter cut, Oak flat cut and quarter cut.
FINISHING	Mainly high-gloss	Mainly matt
COLOR	• Colors from Tabu 2014 collection: greys, whites, purples (Eucalyptus E5.S.004), blues (E5.S.006)	 Warm colors on Walnut and Oak. Predominance of Terra and Bio[®] colors.
DESIGN	• Focalisation on luxury and on high- level products with specific and refined details (combination with other materials: i.e. nacre and insert of cristals and metals)	• Development of softer and rounded shapes

. and

CLASSIC STYLE

Giorgetti

Sycomore Figured

CLASSIC STYLE

Colombo Stile

Salone del Mobile Milano 08/13.04 2014

Eucalyptus Pomelé

TABU at Salone del Mobile 2014

Bentley

Elledue

Eucalyptus Figured

Eucalyptus Figured

Costantini Pietro

08/13.04 2014

Dada

Custom Color Bolivar 52.424

10

Lualdi Porte

. and

11

Veneta Cucine

TABU at Salone del Mobile 2014

Veneta Cucine

Schiffini

Ash

MF Group - Mobileffe

MF Group - Mobileffe

Salone del Mobile Milano 08/13.04 2014 TABU at *Salone del Mobile 2014*

Mobilidea

Natural Oak Flat Cut

TABU at Salone del Mobile 2014

Emmebi Cesano

Emmebi Cesano

Trends at Salone del Mobile 2014

Smoked effects: ©

The orientation towards Bio[®] and Terra colors is combined with a modern design, thus emphasizing the attention on the materials and the taste for natural wood effects. The prevalence of smoked effects is visible and carries on a trend which was already present in the previous editions of the exhibition.

Molteni & C.

TABU at Salone del Mobile 2014

Salone del Mobile Milano

08/13.04 2014

New shapes and lines: ③

New trends are emerging in the Modern style, as far as shapes and lines are concerned.

Furnishing elements with rounded and soft shapes, combined with natural tones and matt finishes, create an idea of warmth.

Two-colour tones: Θ

The use of two-colour tones like oliven ash and walnut is a less common trend if compared to the previous editions of the show, representing a small niche on the current market.

Milano

08/13.042014

Branding: 🙂

More and more Companies are linking their names to famous and well-known Brands in the furniture sector, creating collections having a particularly **luxurious** connotation. Not only fashion brands, but also automotive Companies just like Bentley e Aston Martin.

Aston Matin TABU alternative: RRX.58.025

TABU at Salone del Mobile 2014

Bentley Madrona Burl 46.005

Considerations

Salone del Mobile, international key event in the furniture and design field, shows ideas and suggestion which could be adopted from the market.

In this sense TABU offers the brand-new **Collection 2014**, which is perfectly able to satisfy the **emerging needs** of the market, from styles to colours, from Classic to Modern.

2014

Grazie - Thank you

<u>www.tabu.it</u> – <u>info@tabu.it</u> Via Rencati, 110 22063 Cantù (CO) Tel +39 031 714493 Fax +39 031 711988

