

KANAYA-T.JP

KANAYA

c /o Takaoka Metalwork Association
Regional industrial center TAKAOKA 3F
1-1 Kaihotsu-honmachi, Takaoka,
Toyama 933-0909 Japan

TEL: +81-70-5630-2933

FAX: +81-766-22-0320

Mail: info@kanaya-t.jp


TAKAOKA • JAPAN

Tray series SO+01

SOMA DESIGN

W375 × D375 × H444

Frame : Silver / Black, Aluminum

Tray : Silver / Black, Aluminum

Inner plate : Print on acrylic plate

This belongs to the tray style, giving the impression of many colors changing. The metal flower becomes the legs and a tray that shows colorful and glamorous look with the inner plate. The Japanese flower motif was given to the acrylic inner plate that can be changed according to your taste. This tray style blends into any number of lifestyles.


Mound stool HS+01

Hisakazu SHIMIZU

W300 × D250 × H300

[Color] Pink / Beige / Light blue /

Light green / White

Aluminum

This Mound Stool realizes a new identity of metal casting, by taking advantage of the weight of the metal material. Completed as simply as the Japanese stone lanterns built up by a mere accumulation of stones, this shape leads our perception to identify something fundamental for human beings. In addition, the piling up of these "rounded square units", just intermediate between spherical and cubic shapes, conveys a familiar impression like that of a mushroom. The sole presence of this stool will provide a new enjoyment factor to the interior space.


Square Tray SO+02

SOMA DESIGN

W430 × D259 × H15

Tray : Silver / Black, Aluminum

Inner plate : Print on acrylic plate

Black / Navy / Brown

Light Green / Silver / Light Blue