

PLANK[®]


OUTDOOR
COLLECTION

PLANK®

The Plank collection is the fruit of intense research, where an innovative approach to form as well as technology underpins its design philosophy. Relations and close collaboration with designers are a key feature of our method, where frequent meetings and dialogue lead to the identification of a final product.


Plank Headquarters, Ora, Italy

A passion for research transforms Plank products from ideas and intuitions into furniture. When the highest quality of form is combined with that of technology.


Outdoor collection

Plank è lieta di presentare una nuova raccolta di immagini lifestyle che mostrano i suoi elementi d'arredo inseriti in ambienti esterni. Le nuove immagini sono fonte d'ispirazione per designer, architetti e altri professionisti del settore, ma anche per l'utente stesso, alla ricerca di prestigiosi elementi d'arredo per esterni da inserire nei loro progetti. Contestualizzare i prodotti nell'ambiente enfatizza i caratteri funzionali che li rendono così adatti all'uso esterno, come per esempio la superficie traforata della sedia MYTO che lascia passare l'acqua e il meccanismo pieghevole del tavolo MIURA, che permette di impilare più tavoli quando non in uso.

Outdoor collection

Plank is pleased to present a collection of lifestyle images showing its contemporary furniture in outdoor use. The images offer inspiration to designers and other industry professionals, but also for the users, seeking outstanding outdoor furniture for their latest projects. Displaying the products in context emphasizes the functional features that make them so well-suited to outdoor use, such as the permeable surface of the MYTO chair that lets water drain through it, and MIURA table's folding mechanism that allows multiple tables to stack when not in use.

Sedie / Poltroncine
Chairs / Armchairs
Stühle / Sessel

08
MYTO


14
REMO plastic


18
MONZA armchair outdoor


24
LAND


Sgabelli
Stools
Barhocker

36
MIURA stool


Tavoli
Tables
Tische

40
MIURA table


42
MIURA table


48
MONZA table


30
LAND ottoman


52
MART


46
MISTER X


MYTO chair

Konstantin Grcic

Mod. 1207-20


Sedia a sbalzo interamente prodotta in plastica nei colori nero, bianco, rosso traffico, arancio puro, giallo verde, azzurro. Impilabile, per uso interno ed esterno.

Cantilever chair entirely made of plastic in black, white, traffic red, pure orange, yellow green, light blue. Stackable, for indoor and outdoor use.

Freischwinger Stuhl aus Kunststoff in den Farben Schwarz, Weiß, Verkehrsrot, Reinorange, Gelbgrün, Hellblau. Stapelbar, für Innen- und Außenbereich.

Finitura plastica / Plastic finishings / Kunststoffausführungen
Polipropilene / Polypropylene / Polypropylen


REMO plastic chair

Konstantin Grcic

Mod. 1417-20


Scocca in polipropilene nei colori nero, bianco, grigio basalto, grigio segnale, blue verdastro, grigio giallastro, blu avion, verde felce, rosso ossido, verde biancastro, rosso corallo, giallo zolfo. Struttura in tubo metallico cromato oppure zincato-verniciato a polvere (uso esterno) abbinato a i colori della scocca. Cuscino opzionale in tessuto o pelle. Impilabile.

Polypropylene seat shell in the colours black, white, basalt grey, signal grey, green blue, yellow grey, avion blue, fern green, oxide red, pastel green, coral red, sulfur yellow. Metal frame in chrome or zinc coated/powder coated (outdoor) matched to the shell colours. Optional cushion in fabric or leather. Stackable.

Sitzschale aus Polypropylen in den Farben Schwarz, Weiß, Basaltgrau, Gelbgrau, Avionblau, Farngrün, Oxidrot, Weißgrün, Korallenrot, Schwefelgelb. Metallgestell verchromt oder verzinkt - pulverbeschichtet in den Farben passend zur Sitzschale. Optionale Polsterauflage in Stoff oder Leder. Stapelbar.

Finiture plastica / Plastic finishings / Kunststoffausführungen
Polipropilene / Polypropylene / Polypropylen


Telaio / Frame / Gestell


MONZA

armchair outdoor

Konstantin Grcic

Mod. 1209-40


Poltroncina, struttura in iroko massiccio trattato con olio. Schienale in polipropilene nei colori nero, bianco, caffè latte, caramello, marrone terra. Uso interno ed esterno.

Armchair, massive iroko wooden structure, oil treated. Backrest in polypropylene in the colours black, white, cafe latte, caramel, terra brown. Indoor and outdoor use.


Armlehnstuhl, Gestell aus massivem Iroko, geölt. Rückenlehne aus Polypropylen in den Farben Schwarz, Weiß, Caffe latte, Karamell, Terrabraun. Innen- und Aussenbereich.

Finiture legno / Wooden finishings / Holz Ausführungen
Iroko / iroko / Iroko


naturale, natural,
natur

Colori schienale / Backrest colours / Farben Rückenlehne
Polipropilene / Polypropylene / Polypropylen


bianco, white, weiß


nero, black, schwarz


azzurro, light blue,
hellblau


gialloverde, yellow
green, gelbgrün


rosso traffico, traffic
red, verkehrsrot


rosso vino, wine red,
weinrot


caffè latte, cafe latte,
caffelatte


caramello, caramel,
karamell


marrone terra, terra
brown, terrabraun


LAND loung chair

Naoto Fukasawa

Mod. 1100-00


Lounge chair interamente prodotta in plastica (rotostampaggio) nei colori nero, bianco, grigio basalto, grigio segnale, rosso traffico, giallo verde. Per uso interno ed esterno.


Lounge chair entirely made of plastic (rotational molding) in the colours black, white, basalt grey, signal grey, traffic red yellow green. For indoor and outdoor use.

Lounge chair aus Kunststoff (Rotationsverfahren) in den Farben Schwarz, Weiß, Basaltgrau, Signalgrau, Verkehrsrot, Gelbgrün. Innen- und Außenbereich.

Finiture plastica / Plastic finishings / Kunststoffausführungen
Polietilene / Polyethylene / Polyethylen


LAND ottoman

Naoto Fukasawa

Mod. 1050-00


Ottoman interamente prodotta in plastica (rotostampaggio) nei colori nero, bianco, grigio basalto, grigio segnale, rosso traffico, giallo verde. Per uso interno ed esterno.

Ottoman entirely made of plastic (rotational molding) in the colours black, white, basalt grey, signal grey, traffic red, yellow green. For indoor and outdoor use.

Ottoman aus Kunststoff (Rotationsverfahren) in den Farben Schwarz, Weiß, Basaltgrau, Signalgrau, Verkehrsrot, Gelbgrün. Innen- und Außenbereich.

Finiture plastica / Plastic finishings / Kunststoffausführungen
Polietilene / Polyethylene / Polyethylen


MIURA stool

Konstantin Grcic

Mod. 8200-00


Sgabello in polipropilene nei colori nero, bianco, arancio puro, rosso traffico, rosso vino, azzurro, giallo verde. Impilabile. Uso interno ed esterno.

Stool made of polypropylene available in black, white, pure orange, traffic red, wine red, light blue, yellow green. Stackable. Indoor and outdoor use.

Barhocker aus Polypropylen in den Farben Schwarz, Weiß, Reinorange, Verkehrsrot, Weinrot, Hellblau, Gelbgrün. Stapelbar. Innen- und Außenbereich.

Finiture plastica / Plastic finishings / Kunststoffausführungen
Polipropilene / Polypropylene / Polypropylen


bianco, white, weiß


nero, black, schwarz


arancio puro, pure orange, reinorange


rosso traffico, traffic red, verkehrsrot


rosso vino, wine red, weinrot


gialloverde, yellow green, gelbgrün


azzurro, light blue, hellblau


MIURA table

Konstantin Grcic


Mod. 9553-51


Mod. 9553-01


Mod. 9553-71


Mod. 9590-51 (Ø 70)


Mod. 9590-01 (Ø 70)
Mod. 9591-01 (Ø 80)
Mod. 9592-01 (Ø 90)


Mod. 9590-71 (Ø 70)
Mod. 9591-71 (Ø 80)


Mod. 9580-51 (70x70)


Mod. 9580-01 (70x70)


Mod. 9580-71 (70x70)


Mod. 9555-01 (Ø 100)
Mod. 9556-01 (Ø 110)


Mod. 9586-01


Mod. 9586-71


Mod. 9587-01


Mod. 9587-71


Sistema di tavolo pieghevole, struttura in alluminio verniciato a polvere o alluminio lucido, piani in acciaio, MDF o HPL Full color nei colori nero e bianco, (piani in metallo anche in rosso). Piano tavolo ribaltabile. Scivoli in plastica. Uso interno ed esterno.

Table system, structure in powder coated aluminium or polished aluminium, top in powder coated metal, MDF or HPL Full colour in black and white, (metal tops also in red). With folding table top. Gliders in plastic. For indoor and outdoor use.

Tisch System, Gestell in pulverbeschichtetem Aluminium oder in poliertem Aluminium, Platte in Metall, MDF oder Vollaminat HPL in den Farben schwarz und weiß, (Metallplatten auch in verkehrsrot). Tischplatte klappbar. Gleiter in Plastik. Innen- und Außenbereich.


Piano tavolo / Table top / Tischplatte
HPL - FunderMax FH
HPL - FENIX NTM® (nero ingo, indoor)


MDF (Ø70, Ø80, 70x70 cm)
indoor


Piano in metallo / Metal table top / Metalltischplatte (Mod. 9553)
verniciato a polvere / powder coated / pulverbeschichtet


Telaio / Frame / Gestell

Alluminio / Aluminium / Aluminium
verniciato a polvere / powder coated / pulverbeschichtet


MISTER X table

Biagio Cisotti + Sandra Laube


Mod. 9505-51 (Ø 60)
Mod. 9506-51 (Ø 70)
Mod. 9507-51 (Ø 80)


Mod. 9505-01 (Ø 60)
Mod. 9506-01 (Ø 70)
Mod. 9507-01 (Ø 80)


Mod. 9505-71 (Ø 60)
Mod. 9506-71 (Ø 70)
Mod. 9507-71 (Ø 80)


Mod. 9510-51 (70x70)
Mod. 9511-51 (80x80)


Mod. 9510-01 (70x70)
Mod. 9511-01 (80x80)


Mod. 9510-71 (70x70)
Mod. 9511-71 (80x80)


Tavolo. Base a quattro razze in ghisa verniciata a polvere nel colore nero o bianco. Piano tavolo in HPL Full Color o in MDF verniciato in nero o bianco. Scivoli regolabili. Uso interno ed esterno.

Table. Four star cast iron base black or white powder coated. Table top in high pressure laminate (HPL) Full Colour or in MDF powder coated in black or white. Adjustable gliders. For indoor and outdoor use.

Tisch. Kreuzfußgestell aus Gusseisen weiß oder schwarz pulverbeschichtet. Tischplatte aus Voll-Laminat (HPL) oder in MDF pulverbeschichtet schwarz oder weiß. Regulierbare Gleiter. Innen- und Außenbereich.

Piano tavolo / Table top / Tischplatte
HPL - FunderMax FH
HPL - FENIX NTM® (nero ingo, indoor)

MDF (Ø70, Ø80 cm, 70x70, 80x80 cm)
indoor

Base tavolo / Table base / Tischgestell
Ghisa / Cast iron / Grauguss
verniciato a polvere / powder coated /
pulverbeschichtet


nero, black, schwarz bianco, white, weiß


nero, black, schwarz bianco, white, weiß


nero, black, schwarz bianco, white, weiß


MONZA table

Konstantin Grcic


Mod. 9203-01


Mod. 9208-01


Mod. 9224-01


Sistema di tavolo, struttura in alluminio verniciata a polvere colore bianco o nero, gambe in alluminio verniciato a polvere colore bianco o nero oppure gambe in frassino verniciato naturale. Piano in laminato pieno (HPL) colore bianco o nero. Scivoli regolabili. Uso interno ed esterno (solo per tavolo con gambe verniciato a polvere).

Table system, structure in aluminum white or black powder coated, legs in aluminum white or black powder coated or in ash natural lacquered. Table top in high pressure laminate (HPL) in the colours white or black. Adjustable gliders. For indoor and outdoor (powder-coated leg version only) use.

Tisch System. Gestell aus Aluminium weiss oder schwarz pulverbeschichtet, Füße in Aluminium weiss oder schwarz pulverbeschichtet oder in Esche Natur lackiert. Tischplatte aus Voll-Laminat (HPL) in den Farben schwarz oder weiss. Verstellbare Gleiter. Für Innen und Außenbereich (nur für Tisch mit pulverbeschichteten Beinen).

Piano tavolo / Table top / Tischplatte
HPL - FunderMax FH
HPL - FENIX NTM® (nero ingo, indoor)


nero, black, schwarz bianco, white, weiß

Finiture gambe / Leg finishings / Tischbeine

Alluminio estruso / Aluminum extrusion / Aluminium Extrusion
verniciato a polvere / powder coated / pulverbeschichtet

frassino massiccio / massive ash / Esche massiv
indoor


nero, black, schwarz bianco, white, weiß


naturale, natural, natur


MART table

P. lab


Mod. 9834-01


Mod. 9835-01


Mod. 9820-01


Mod. 9843-01


Sistema di tavolo. Struttura in metallo verniciato a polvere nei colori nero, bianco. Gambe in alluminio estruso verniciato a polvere nei colori nero, bianco o in alluminio rivestito con frassino verniciato naturale. Piano in HPL Full Color nei colori nero e bianco. Scivoli in plastica. Uso interno ed esterno (solo per tavolo con gambe verniciato a polvere).

Table System. Structure in powder coated metal in the colours black, white. Aluminum extrusion table legs with white or black powder coating or aluminum wrapped natural ash veneer. Table top in white or black high pressure laminate (HPL). Gliders in plastic. For indoor and outdoor (powder-coated leg version only) use.

Tischsystem. Gestell in Metall pulverbeschichtet in den Farben schwarz oder weiß. Beine in Aluminium Extrusion pulverbeschichtet in den Farben Schwarz, Weiß oder Aluminium mit Esche ummantelt, Natur lackiert. Tischplatte aus Voll-Laminat (HPL). Gleiter in Kunststoff. Für Innen und Außenbereich (nur für Tisch mit pulverbeschichteten Beinen).

Piano tavolo / Table top / Tischplatte
HPL - FunderMax FH
HPL - FENIX NTM® (nero ingo, indoor)


nero, black, schwarz bianco, white, weiß

Struttura / Structure / Gestell
Metallo / metal / Metall
verniciato a polvere / powder coated / pulverbeschichtet


nero, black, schwarz bianco, white, weiß

Finiture gambe / Leg finishing / Ausführungen Füße
Alluminio estruso / Aluminum extrusion / Aluminium Extrusion
verniciato a polvere / powder coated / pulverbeschichtet


nero, black, schwarz bianco, white, weiß

rivestito con frassino / wrapped ash veneer /
Esche ummantel (indoor)


naturale, natural, natur


Art Direction:
Biagio Cisotti

Graphic Design:
Sandra Laube

Product Photography:
Miro Zagnoli

Location photography:
Luca Meneghel

Drone photography:
Martin Plank

Plank Srl
Via Nazionale 35
I-3940 Ora (BZ)
Tel +39 0471 803 500
Fax +39 0471 803 599
info@plank.it
www.plank.it

Quality system according to ISO 9001

© 2020 Plank Srl - All Products International Deposit of Industrial Design


Plank Srl
Via Nazionale 35
I-39040 Ora (BZ)
Tel +39 0471 803 500
Fax +39 0471 803 599
info@plank.it
www.plank.it