

mood

copatlife

copatlife is

#productionsite #headquarter
#entrance #hall #offices #people
#meeting #research #exhibition
#hangar #communication #lighting
#flexibility #showcooking #editoriale
#hospitality #pavilion #workshop
#smart #architecturalinspired #detail
#2.1 #project #surface #form #3.1
#functionality #specialelements
#material #4.1 #design #experience
#industry #technical #system
#international

**N - 45° 56' 21.301"
E - 12° 32' 25.942"**

**Via E. Chiaradia, 11
Fontanafredda PN, Italia**

copatlife is

#productionsite

#headquarter

Copatlife mood, style and personality, expression of design and habitat. The company represents a system that generates values and thoughts, shaping design artifacts for today's kitchen concepts. A state of mind that becomes the paradigm of representation of Copatlife concepts.

Copatlife mood, stile e personalità, design espressivo e habitat. L'azienda si esprime come sistema che genera valore e pensiero, che produce artefatti di design per la cucina contemporanea. L'essere che diventa principio di rappresentazione.

#headquarter

12

copatlife is

#entrance

#hall

copatlife is

#offices

16

#offices

Inside our offices "Mood" becomes emotion and pleasure of sharing the same values. The space where our strategies and our actions are conceived. A melting pot of voices, languages and faces. People, projects, sounds of a teamwork aiming to improve every day the quality of our services and looking toward new challenges.

All'interno il mood diventa emozione e condivisione; lo spazio della strategia e dell'azione si anima di voci e linguaggi sempre nuovi. Persone, progetti, suoni di un lavoro di squadra che vive ogni giorno per mirare lo sguardo verso nuovi obiettivi.

#offices

18

copatlife is

#people

#offices

20

copatlife is

#meeting

copalife is

#exhibition

#hangar

The concept of knowledge and experience is a journey where product becomes style, matching thought with project. Hangar is meeting, connection, fusion to empathize with markets and with the world day by day.

Lo spazio della conoscenza e dell'esperienza. Il percorso della scoperta e del prodotto diventa stile, tra pensiero e progetto. L'hangar è incontro, relazione, contaminazione per costruire ogni giorno l'empatia con i mercati e con il mondo.

#hangar

30

copatlife is

#lighting

#hangar

32

copalife is

#flexibility

#hangar

34

copatlife is

#showcooking

#hangar

36

copatlife is

#editoriale

#hangar

38

copatlife is

#hospitality

#hangar

40

copatlife is

#pavilion

#hangar

42

copatlife is

#workshop

21
34
4

#hangar

46

copatlife is

#architecturalinspired

#hangar

48

copatlife is

#detail

#2.1

Intelligence, freedom and creativity as basis of Copatlife kitchens.

The functionality, with its seven available opening systems, and the aesthetic characterize the most creative home space. The use of thermostructured melamine with its always new treatment, the innovative materials, the textured finishes to get grained, porous, matt and glossy effects.

Intelligenza, libertà e creatività sono alla base del sistema cucina Copatlife. Con sette sistemi di apertura l'estetica e la funzionalità connotano il luogo più creativo della casa. Materiali innovativi, texture materiche per ottenere gli effetti desiderati di venatura, porosità, opacità e brillantezza, l'impiego del melaminico termostrutturato e dei suoi trattamenti sempre nuovi.

copatlife is

#project

#hangar

52

copatlife is

#surface

#hangar

56

copatlife is

#form

#3.1

The emotion of essences and the challenge to discover new material are the principles of Copatlife. Six opening systems let absolute freedom to project and match different finishes, such as brushed oak and lacquered, fenix, tecnomalta, glass and gress. The special elements allow people to create their perfect kitchen.

L'emozione delle essenze e la sfida tecnica dei nuovi materiali sono i principi Copatlife. Sei sistemi di apertura lasciano l'assoluta libertà di progettare e comporre con i rovere spazzolato e laccato, il fenix, la tecnomalta, il vetro, il gres porcellanato. Gli elementi speciali dedicati amplificano le interpretazioni personalizzabili.

#hangar

62

copatlife is

#specialelements

#hangar

64

copatlife is

#material

2.1
3.3
4.1

#4.1

The kitchen soul becomes research and absolute creativity.
The material change into representation of stylistic personality. This mood makes the product the expressive habitat of Copatlife.

Il pensiero della cucina diventa ricerca e creatività assoluta. La materia si trasforma in superficie per diventare rappresentazione di personalità stilistica. Il mood che attraversa il prodotto diventa l'habitat espressivo di Copatlife.

#hangar

68

copalife is

#design

copalife is

#experience

#industry

Designing and planning to produce and reproduce value. Technology, machinery, organization and competences all together to obtain constant and certified quality.
Efficiency, flexibility and service, our daily mantra.

Progettare e pianificare per produrre e riprodurre valore. La tecnologia, le macchine, l'organizzazione e le competenze insieme, per ottenere sempre qualità costante e certificata. L'efficienza, la flessibilità e il servizio, i nostri mantra quotidiani.

#industry

74

copalife is

#technical

#industry

76

copalife is

#system

#international

copatlife is

copatlife is

#copatlife

copatlife

Copat Life srl
33074 Fontanafredda (PN) - Italy
Via E. Chiaradia, 11/A

tel +39 0434 617111
fax +39 0434 617212
www.copatlife.it
info@copatlife.it

Incontra

Attività per la realizzazione di progetti di aggregazione in rete, in attuazione dell'art. 15 della L.R. n.4 del 4 aprile 2013

progetto : gherardiarchitetti
fotografia: marco zanta
copy: claim brandindustry
stampa: grafiche antiga
settembre 2018

