
Piazza Santo Stefano 10
20122 Milano
+39 02 89093884
info@cc-tapis.com
www.cc-tapis.com
social: #cctapis @cc_tapis

MAGAZINE #6

3

All cc-tapis rugs are completely handknotted
by expert Tibetan artisans in Nepal.
A strong respect for the materials and for the
culture of this ancient craft is reflected in the
company’s eco-friendly approach to every step
of production, ranging from the
hand-spinning of the softest Himalayan wool
to the use of purified rainwater for the washing
of the final products, making each one
of cc-tapis rugs unique.
Far from mass production, cc-tapis aims to offer
a tailored service to those who understand
and enjoy a high-end product, where a 3 month
production time contains a story of ageless culture.

cc-tapis was created in 2011 by the traditional Persian house Maison Chamszadeh, founded in 1943
and well known in France for the quality of its handknotted rugs. The main headquarters are now
in Milan, where a team of designers innovate through a new approach to traditional methods.
Undyed raw materials, innovative weaving patterns and techniques are key parts of the process.

MAGAZINE #6

highlights
discover more at www.cc-tapis.com

Ph
ot

o
by

 A
nd
re
a
Ba
rt
ol
uc
ci
o

©
20
18
 c
c-
ta
pi
s
-
Al
l

ri
gh

ts
 r

es
er

ve
d.

Un
au
th
or
iz
ed
 r
ep
ro
du
ct

io
n

is
 p

ro
hi

bi
te

d.
Gr
ap
hi
cs
 b
y
MM
 C
om
pa
ny

 -
 P

ri
nt

ed
 i

n
It

al
y

by
 I

ta
lg

ra
f

5

BEHIND THE BRAND

cc-team

simple flair
talks with nelcya chamszadeh,

fabrizio cantoni and daniele lora

Hyper-craft.
An alchemic combination of creative minds

and the know-how of cc-tapis

Patricia Urquiola, Bethan Laura Wood, Ludovica
and Roberto Palomba, Mae Engelgeer, Chiara
Andreatti, Elena Salmistraro, Studiopepe., Nata
Janberidze and Keti Toloraia (Rooms Studio).
A team of pure creative minds who choose creativity
as a travel companion through their life journey,
establishing a personal and intimate relationship
with it. Creativity meets the artisanal know-
how of cc-tapis’ contemporary craftsmen, who
skillfully navigate between pure art and design
combining sophisticated functionality, emotion,
passion and the finest manufacturing techniques.
cc-tapis rugs transcend boundaries of sheer
decorativism. Animated shapes, resulting from an
extensive creative and refinement process, suggest
a subtle play of architectural rigor and freedom
of expression, straying from rigid industrial
serial schemes. A vision of interior design that
finds its expression in customization.
Unique projects that are alchemically transformed by
cc-tapis’ creative lab, where all becomes possible

through the availability of the best materials,
perfected techniques and local savoir faire.
The cc-tapis atelier is located in Piazza Santo
Stefano 10, in the heart of Milan’s design
district. A creative hub that offers more than
a conventional showroom and that was conceived
to embrace a broader concept of interior design.
Here, the brand’s most significant selection of
rugs are displayed, while architects and interior
designers are provided with the necessary tools
to create a design system in which the catalogue
becomes a starting point for the development of
a complete tailoring system. The core elements
of customization – materials, finishes, artisanal
techniques and the possibility of defining bespoke
dimensions – allow cc-tapis customers to translate
the language of the product according to their
preferences.
The result is a collection of timeless objects
that embody the visionary interpretation of the
most exquisite craftsmanship.

Ph
ot
o
by
 A
lb
er
to
 S
tr
ad
a,
 c
ou
rt
es
y
of
 E
ll
e
De
co
r
It
al
ia

7

I don’t think that we necessarily have the same taste,
it’s more that we all complement each other in our skills and interests.

Simple Flair, founded in 2010 from an idea of Simona Flacco and Riccardo Crenna, describes a contemporary,
fresh and encompassing concept of design through a clear and well-defined vision: #allisdesign. A point of
reference for all those who seek new design, lifestyle, architecture and fashion content on a daily basis.
Simona and Riccardo are the founders of Studio Modulo, their design studio of interiors, settings and
components. They research, create and curate the content of every project, fostering a unique approach that
embraces design, communication and digital media: the common thread of every work of the duo.

Years ago myself and Fabrizio were traveling in LA to see my father’s family who are based there and we came across a rug shop that sold
Tibetan rugs, it was something we had never seen before and it opened-up a new world for us, we realised we could make something with
our vision, our aesthetic language and taste but with the same ancestral techniques. For myself and Fabrizio it was very important to respect
the tradition and culture of rug-making, we could never create machine-made rugs.

My father-in-law is Persian and he taught me that life
has a path. Each of these places does not have a specific
meaning on it’s own but I feel that life has put them on my
path and they all have meaning together. My wife is French
and I learnt about rugs from her father in Strasbourg,
my business partner is Tibetan and we work together in
Kathmandu and I’m Italian and all together it’s cc-tapis.

I think the answer lies in the nature of our handmade rugs, which are objects that will last a life-time due to the quality of the production
which comes from a culture and a technique which has existed for centuries. Keeping this in mind, we are always trying to innovate
the artisanal production methods with new ideas and contemporary designs, but it’s more our way of communicating which is heavily
influenced by fashion.When there is quality behind a project people assume it refers only to the materials, which of course are fundamental,
but it is also the way it was conceived, thought and developed that can make it timeless. For example the Memphis group which created
extremely strong and contemporary objects that are still completely relevant after all this time.

Fabrizio and I have been married for 20 years (this October) and we met at the École hôtelière de Lausanne whilst we were studying.
When Fabrizio and I decided to develop our brand we moved to Milan where Fabrizio could do a Masters in Interior Design
and this is where he met Daniele. We all became close friends and it was very natural that Daniele should join us in cc-tapis.
Sometimes I don’t think that we necessarily have the same taste, it’s more that we all complement each other in our skills and interests.

I’m self-taught in design so my influences come
from everywhere, from Dorothy Draper to Gio Ponti.
From Sophie Taeuber Arp to David Hicks or in style
from Italian rationalism of the 1920’s to the Memphis
movement. All contradictory and completely diverse
but which all mean a lot to me. It’s a gut-feeling for me
which sometimes I cannot put into words.

All projects are born through a dialogue between us and the designer, it never starts with a finished design. We like to share ideas
and understand the vision of the creative and then we can develop ideas together. Each designer brings their own perspectives which we mix
with our know-how of rug production, which is a challange every time. It’s an opportunity for both parties to learn from each other.

1. A family heirloom, which is one of my favourite rings which reminds me of my family and my heritage, the sentimental value is what
is most important to me.
2. Books. I believe they help us to enrich our daily lives which ultimately enhance our lives in the long-term, I also think it’s important to share
experiences and pass this knowledge to each other. I would like to recommend 2 books which I read recently: Les Mijaurées by Elsa Flageul
& 365 Cohérence cardiaque by Dr. David O’Hare.
3. A photo of our son Noam. It’s not easy to be a mother and work so you have to find an equilibrium but my son has always and will
always be my priority.
4. The first art piece which Fabrizio and I bought was from a French artist called Eric Liot. I first saw his work at the START Art-Fair
in Strasbourg (where I grew up) and for 5 years I dreamt of having a work by him. By complete chance I met Eric and I ended-up buying
a piece which is hanging in our house in Milan, I think it was destiny.
5. A small crafted paper-heart which was given to me by a little girl at a school in Kathmandu. I consider this place my second home, I cannot
completely explain why...

1. Snow-skis. I was born in Bormio in the Italian Alps and I grew up there, it was a simple and healthy life which taught me values which
I try and remain faithful to.
2. A Wedgewood vase due to my english heritage. My mother is English and the mix of Italian and English education I think characteries me
in some way.
3. A hotel key, because I grew up in a hotel and when you grow-up being around people on holiday, it definitely has an influence on how you
appreciate life.
4. A picture of Nelcya and Noam which I always carry with me, cause they are my world and without them it would all be useless.
5. A book, preferably with pictures as Nelcya is the intellectual one that actually reads, I look at pictures. They have always been important to
me and as I mentioned earlier it’s how I learnt and shaped my taste.

1. My passport, traveling is a large part of my life.
2. My Shogun table lamp by Mario Botta for Artemide.
3. A pair of shoes from Rick Owens which I always wear.
4. A vase from Gaetano Pesce.
5. A picture of my family and I in the desert in Arizona, where I spent the first few months of my life.

n.c. / cc-tapis draws upon your family’s heritage and the persian rug store your father owns.
what led you to decide to choose nepalese techniques and to opt for a contemporary style?

“

“

f.c. / cc-tapis was born in france;
your rugs are made in nepal and the
headquarters of the brand are in milan.
what do these places mean to you?

d.l. / cc-tapis rugs are extremely contemporary and stylish. however, unlike clothes, rugs must
stand the test of time. how do you face this challenge?

n.c. / how did you, fabrizio and daniele meet? how did you find out you shared the same taste?

f.c. / who are the designers and
architects that mostly have influenced
your vision and taste during your
formative years? why?

d.l. / design is at the core of your rugs. how do cc-tapis special projects come to life and what do
you look for in a creative partner?

n.c.

f.c.

d.l.

describe yourself through 5 objects, regardless of type, function or shape.

9

NEWS MILAN DESIGN WEEK #01

patricia urquiola

slinkie
designed by Patricia Urquiola

A new creative chapter consolidates the collaboration between Patricia
Urquiola and cc-tapis with the new Slinkie collection. A design story
revolving around color; a succession of chromatic evolutions developed

in a composite universe of organic shapes. A digital drawing which
allows every rug to display an evolution of the different wools -sometimes

unexpectedly- placed side by side, outlining multiple chromatic
associations. A visual exercise aimed to transform the intangible idea

of shade and hue into a finely produced and sophisticated product.

NEWS FROM MILAN DESIGN WEEK

cc-top

SIGNATURE

ABOUT / Patricia Urquiola was born in
Oviedo, Spain. She studied Architecture at the
Polytechnic of Madrid and at the Polytechnic
of Milan, where she graduated in 1989 with
Achille Castiglioni. After collaborating with
Vico Magistretti and having been Head of
Design for Lissoni Associati, in 2001 she
opened her own studio working in the fields of
product design, interior design and architecture.
Some of her products are exhibited in major
art and design museums, and have won several
international awards. She is one of the most
cited designers in international magazines.

do
ub

le
 s

li
nk

ie

sl
in
ki
e

11

NEWS MILAN DESIGN WEEK #02

ludovica+roberto palomba

ABOUT / Ludovica+Roberto Palomba, architects and designers,
founded Palomba Serafini Associati in 1994, based in Milan.
They collaborate with the most prestigious design brands
all over the world and the majority of the products they have designed
are still in production today.

Kiso, Swazi and Mata are the three rugs making-up the Tribù collection
designed by Ludovica+Roberto Palomba for cc-tapis. An evocative project

stemming from the memories of travels and tangible emotions.
A sort of travel journal filled with different sceneries and colors, recalling
the diaries of the travellers of the 19th century Grand Tour, who painted

indelible memories through their notebooks and watercolors.
Fragments of colors, fabrics and materials that, once combined,
give life to tribal decorations and animals with fantastic manes.

the tribù
designed by Ludovica+Roberto Palomba

SIGNATURE

sw
az
i

13

SIGNATURE

bliss
designed by Mae Engelgeer

Designed by Dutch textile designer
Mae Engelgeer, the start of the Bliss
Collection came from experimenting
with color and rounded shapes and

always keeping the playfulness of the
Memphis movement in mind.

SIGNATURE

new japan
designed by Chiara Andreatti

Chiara Andreatti draws her inspiration
from Japanese Ikat fabrics from the
early 19th century for her new rug

for cc-tapis. A rug characterized
by a nocturnal color palette.

Various shades of indigo - spanning
from a soft blue, to an ultramarine,

to an almost black blue - mixed with the
sandy tones of raw Himalayan wool.

winner
of the

archiproduct
award 2017

bethan laura wood
 				 meets cc-tapis

1515

Eclectic artist and designer Bethan
Laura Wood has designed a collection
of rugs inspired by the clash of the
man-made and nature for cc-tapis.
An almost kinetic, explosive encounter
that allows for the investigation of the
work of post social media and instant
messaging, in which fleeting and
two-dimensional images sit in stark
contrast to physical and tactile reality,
where the Hyper- and Super- fake
spill into our every day life.

Each rug references a different type
of rock, whose superficial structure
is based on the organic accumulation
of sediment over time and
a combination of materials under
pressure. Every layer and facet
relates to a variety of exquisite
manufacturing techniques handed
down for centuries among Tibetan
craftsmen.

Bethan Laura Wood obtained a MA in Design Products at the Royal College of Art, under the tuition of
Jurgen Bey and Martino Gamper. Since graduating in 2009, Bethan has built a multidisciplinary practice
characterized by material investigation, artisan collaboration, and a passion for colour and detail.
Bethan enjoys exploring the relationships we make with objects in our everyday lives, and questions
how they can become cultural conduits. She is interested in critical approaches to achieving sustai-
nability in a mass consumption, production-driven context.

FOCUS

cc-talking

three questions for
bethan laura wood
about super fake

I get inspired by the places I am in and what is around me. I am influenced by the things I can see, touch and feel. This is why I have sought
out residency works which has allowed me to experience different localities and places. I also work closely with craftsman who are specialised
in working with particular materials or techiques, that way you can expand your horizons and I like the progression of the work when it
becomes a conversation. Sometimes by looking at a material and it’s inherent values I take inspiration and reinterpret them in my own way.

In recent works you can probably see a cross-over more clearly as I have been working more on textiles and woven artifacts, for a long time
I have experimented with colour-combinations and proportion through the act of dressing-up. This acts as a kind of filter for me to better
understand how these can then be translated into my work.

I would say London as it’s where I live and work and it’s always been a great melting-pot and an access point to the rest of Europe, thats one
of the reasons I have stayed there. On the other hand, straight out of graduation I did a lot of residencies in Italy working with Nilufar which
gave me a better understanding of Italian design which has ultimately influenced me. With The Super-Fake collection the colour-ways have
been influenced by London, this palette is part of an on-going collection of works where I explore the different layers of the urban environment.
This was a starting reference and it was reinpreted by the cc-tapis artisans where every layer and facet has been re-translated into a tibetan
weaving technique incorporating elements of that tradition and culture. The theme of translation which is re-translated and then re-translated
and re-translated is what is important to me, it’s something I find interesting. In my previous work it was an experimentation of laminates
which has now been swapped-out with rug materials.

where do you get inspiration and how do you transmit your ideas through your extremely tactile
and materials based collections?

are your look and your creations connected? do they evolve together?

which is the place which you feel most connected to and that you feel has influcenced your use
of colour and mixing and matching?

17

SIGNATURE

after party
designed by Garth Roberts

Exploring contemporary and traditional
graphics and texture, the haphazard nature
of the design was inspired by the world of

celebration, confetti and life’s fleeting moments.
Creating a subtle and abstract graphic where

the apparent randomness of the design has
been translated by Tibetan artisans with over
152.000 individual knots per square meter.

A randomness which has been custom made and
born through experimentation.

HIGHLIGHTS FROM THE CATALOGUE

cc-timeless

winner
of the

german design
award 2018

19

metroquadro: beyond contract spaces

METROQUADRO

orizzonti
designed by EligoStudio

Orizzonti is inspired by nature. A unique design with various color combinations
which reference classic and traditional Italian tapestries,

reinterpreted with a pixilation technique in vegetal-silk and Himalayan wool.

campo
designed by Leonardo Talarico

A design which plays with the idea of superimposed layers and which was inspired from
a bird’s-eye view of wheat fields, hence the name “Campo”, which in Italian means field.

A playful rug that combines a low flatweave, a high-pile and a clever design creating the effect
that there are two rugs overlapping, but don’t let your eyes deceive you, it is one rug.

˄
ca
mp
o

Ph
ot

o
by

 S
il

vi
a

Ri
vo

lt
el

la
,

St
yl

in
g

by
 G
re
ta
 C
ev
en
in
i

 ˅
 b
ac
k
to
 s
ch
oo
l

˄
sc
ac
co
ma

tt
o

 ˅
 s
el
va
,
or
iz
zo
nt
i

Metroquadro is a new collection from cc-tapis which is created
artisanally with a hand-loom technique in Nepal. Unlike other
cc-tapis rugs which are hand-knotted, Metroquadro rugs
are hand-woven and have been created with contract projects in mind.
Contemporary patterns and geometric motifs created with rich materials
and artisanal production. Catering for the needs of interior designers
and architects who require large quantities of high-quality bespoke
rugs. A collection which gives the freedom to create rugs with the sizes,
materials and colors of your choice, with delivery in 6 to 8 weeks.

21

Studiopepe. is a design agency, founded by Arianna Lelli Mami and Chiara Di Pinto, renowned for
its eclectic and layered perspective. Founded in Milan in 2006, the agency takes a visionary and
multidisciplinary approach to design. Its strongly recognizable identity is based on experimentation,
citations, and unusual associations.

CREATIVE MINDS

cc-talking

three questions for
studiopepe.

about club unseen

Ar
tw

or
k

by
 A

lb
er

to
 F
io
cc
o
fo
r
Cl
ub
 U
ns
ee
n

Our philosophy is grounded in a conceptual approach inspired by the unexpected which is informed with a background of iconography.
We create a new aesthetic where objects are put together using different codes creating a combination of rationality and unexpected associations.

To us, Charlotte Perriand has always been an inspiration.

It’s a new space that will become a very private Club for 10 days. A secret location that winds through wondrous rooms. Club Unseen
is an articulate interior and experiential project displayed through the juxtaposition of different dimensions, such as contemporaneity/memory,
craftsmanship/digital content, public/private, in a masterful project that will be unique and unexpected. Various forms of contemporary social
relations, from the personalization to the authenticity of the experience or the connection with the city, are interpreted through the design
of an exclusive location that is meant to be shared.

those who follow you and know your work are easily able to recognize a project by studiopepe.
what are the distinctive traits of your iconic projects?

studiopepe. is an all-female creative duo. is there a woman that you would think of as the inspiring
muse and influence for your design vision?

during this edition of the salone del mobile you will be presenting your new project “club unseen”.
could you tell us something about it?

Ph
ot
o
by
 S
il
vi
a
Ri
vo
lt
el
la
,
co
ur
te
sy
 o
f
Co
 V
an
 D
er
 H
or
st

23

Product designer and artist, Elena Salmistraro lives and works in Milan. She founded her own studio
together with architect Angelo Stoli in 2009, working on architectural and design projects.
Her creations are the result of an art – design mix; an utmost care for details, a painstaking search
for harmony within shapes and a poetic style characterizes her projects.

CREATIVE MINDS

cc-talking

three questions for
elena salmistraro
about flatlandia

Of course. Milan is where I was born and I feel a strong connection with the city. I always want to leave, yet, I cannot be away from it.
The places I am most attached to, and the ones that continue to inspire me to this day, are those linked to my childhood; the places that remind
me of my carefree days of play and fun: the Navigli, the Darsena for long walks with my grandfather, but also Brera and its Pinacoteca; the
Sempione park with its Art Nouveau Aquarium pavilion, the Triennale and Giorgio De Chirico’s ‘Mysterious Baths’.

I have to admit that when I design, if there are no specific commission limitations, I embrace a more “artistic” approach, so I mostly rely
on shapes, emotions and compositional weights and, only afterwards, I consider the functional aspect. Not because I consider functionality
to be secondary, quite the contrary, but simply because I believe the functional quality of an object is linked to the time and period it’s created
but its emotive dimension is limitless and timeless.

I want to start by saying that I am not fond of labels. I believe you can be an artist and a designer at the same time and there is no line
in between. The artistic component in my work is always very much present and it unintentionally approaches, accompanies
and completes my work as a designer. I love drawing; it’s my life, it’s part of me. Sometimes my drawings take shape and become
real objects, other times they remain on paper or canvas, as they should. What’s important to me is putting my emotions out there,
creating objects is my way to communicate.

milan is the city where you have studied and where you now work. it was the base of your growth as a
designer. is there any place here that represented a source of inspiration for your work?

how important is it to maintain a balance between an object’s aesthetic and function
in your creative vision?

do you like to be called an artist? what is the creative discipline that most represents you
and in which can you express yourself more freely?

eu
le
ro

25

CREATIVE MINDS

cc-tour

three questions for
nata janberidze and keti toloraia

about rooms studio

Rooms Studio has designed a collection of tactile
rugs deeply inspired by traditional tapestries
which were hand-woven under the stars by local
women in the villages of the Caucasus Mountains.
Reinterpreting authentic Georgian rug patterns,
Rooms Studio creates magical objects that embody
authentic symbols able to encourage the exploration
of their identity and cultural heritage. The Lions
at Night, Two Deers and Deer At Night rugs
embody the inner journey of the invisible connection
between man and nature, past and future.
An image that conceals magical powers,
a layer of mystery and a sense of wanderlust.

Nata Janberidze and Keti Toloraia, founders and designers of Rooms Studio, were both born in Tiblisi,
Georgia. The studio focuses on interior and product design influenced by a mixture of Asian and European
cultures that make up the Georgian identity. They create a mixture of crafty and modern design pieces.
The aim of their design is to bring back honest, human objects keeping traditional and informal touches.

Yes absolutely, Georgia has a huge impact on our creative process. The influence of a soviet childhood and having to live through
tremendous changes in the country which is a mix of Asian and European cultures, has a great impact on our ideas and projects.

We’re kind of space travellers between the past and the future. “Life on Earth” (our latest collection) is where we are right now.

Bruce Lee.

georgia is your home country and also where you live and work, does this influence and affect your
creative process?

it’s difficult and perhaps wrong to limit your work to a single definition, in which creative
universes would you categorise your work?

which iconic personalities have influenced your creative vision to make it so recognisable?
de
er
 a
t
ni
gh
t

27

All cc-tapis rugs are handknotted, that means
every knot has been made by hand, which is quite
a task if you can imagine that a cc-tapis rug
can have up to 232.000 tibetan knots per square
meter. No machines are ever used in the entire
process and all rugs are produced the way they
were produced a century ago. Producing our rugs
exclusively by hand means that the brand is able
to realize any rug custom made. cc-tapis can adapt
the dimensions, give new colors, or work with

clients on a completely new one. There are endless
possibilities to create a unique carpet using
more than 1200 different colors and materials
like wool, silk or aloe, which can be combined
to create different textures and varying pile
heights. Between 8 and 24 weeks may be needed to
produce a handwoven rug, depending on the size,
the knot-count and the complexity of the design.
Upon request cc-tapis may also produce a sample of
the desired carpet.

KNOW-HOW

cc-technique

cc-tapis handmade
revolution

The starting point for a journey
with total customization as a destination

Left: Kopila Dahal, 32, Kathmandu
Right: Maya Shrestha, 45, Phutung

CC-FOR EDUCATION was created in May 2015 by the
founders of cc-tapis who have been collaborating in
Nepal for the past 17 years. Through their interaction
with their associates in Nepal, they formed close
working and personal relationahips with the Tibetan
and Nepalese people. With the belief that “education
is power” CC-FOR EDUCATION was born.

A non-profit organization dedicated to help provide a
private education to the children of weavers in Nepal.
A complete education from kindergarten all the way
to high-school graduation. CC-FOR EDUCATION believes
that by giving children an education they can give
them the freedom and opportunity to make their own
choices creating a brighter future for Nepal.

SPECIAL PROJECT

cc-taking care

cc-for education.
the power of change

Th
is
 p
ag
e:
 P
ho
to
 b
y
An
dr
ea
 B
ar
to
lu
cc
io

Co
ve
r:
 P
ho
to
 b
y
Gi
ul
ia
 S
ol
da
vi
ni
,
Ar
t-
di
re
ct
io
n
Mo
te
l4
09

