

Cutlery samples of F.Ili Salvinelli in the 1988

33	THE VALLEY OF THE FACTORIES
39	THE LITTLE FACTORY OF THE CUTLERY MOULDS
"15	IT'S BORNING "SALVINELLI srl"
(1 7	PHASES OF WORK
/2 9	A WORK EXPERIENCE THAT HAS COME TILL TODAY
٧35	SALVINELLI MISSION
١37	SALVINELLI DISTRIBUTION
41	PRESS REVIWE & WEB
i43	ADVERTISING
S45	TRADE FAIRS

Painting of Lumezzane in the 1990

THE VALLEY OF THE FACTORIES

Lumezzane is one the strongest pile of Brescia economy and one of the reference point for Lombardia and National economy. This industrial city is situated in "Valtrompia" area, a land rich of mines where extract coal and steel, takes advantage of its richness of the territory and it gives the way to a metallurgic tradition metallurgica (steel, brass, comb, alluminium)

The productivity had been helped by the operosity of the popolation that creates a vally of factories.

in the 1400, with the invention of the gunpowder, they started the production of the weapons to export in all Europe.

Picture of the first years of **19**60 The factories are built near the mountains.

Picture of the first years of 1940 The territory is full of mountains

Picture of the first years of **19**60
The factories are built near the mountains.

Lumezzane increased its productivity very fastly and the main products were: tabs, cutlery, pods, accessories in stainless steel, brass and comb.

At the beginning of the 1900 Lumezzane had been appreciated for the various items that it could produce in its terrotory.

The world wars didn't stopped the development of the factories, but they gave a reason to do better and to surviver of the lack of work. In this way Lumezzane became the most importan point of Italian economy.

The arme of Lumezzane shows the industrial story of this city; a shield with three symbols that represent the most important three districts of Lumezzane divided by the work acctivity.

Pieve, represented by a sun, this district was a agriculture zone.

San Sebastiano, represented by three swords, so the affirmation Lumezzane in the economy

Sant'Apollonio, represented by the anvil, so the work of the steel, comb and brass.

Arme of Lumezzane drawn byt hand

Samples of cutlery of F.lli Salvinelli in the 1988

THE LITTLE FACTORY OF THE CUTLERY MOULDS

It's a story of progress and development, but above all it's a story of experience handed down through the generations.

This factory is situated in Lumezzane, in a valley called "Valtrompia" that has been the center of the economy of steel, comb and brass.

Salvinelli stared as factory of moulds.

Its founders were the brothers Costanzo and Faustino Salvinelli, that in the 1964, created a little mechanical department in the garage of their house. By the time they bought the necessary tools to build moulds for local factories.

The brothers Faustino and Costanzo Salvinelli 1995

The big requirement and the satisfation with theit work, made born a little Factory with the name "Salvinelli Brothers".

Picture of the craftsman in Salvinelli factory

Picture of the craftsman in Salvinelli factory

In the 1970 they built near the garage a bigger department, where nowadays is still situated the mechanical department.

"Till today we have preserved in a zone of our factory most of the old tools for don't forget the work of our craftsmen."

Picture of the craftsman in Salvinelli factory

In few years the little factory became bigger and the broders decided to produce not only moulds but also the cutlery.

Was created a new sector in the factory to produce, packing and store the cutlery.

IT'S BORNING SALVINELLI srl

By the time the factory gave up building moulds for local factory and started to produce everything for itself. In this way it could dedicate attention to its work.

In the 1980 the factory changed the name in "Salvinelli srl", but the "Salvinelli Brothers" continued to work in handing down theirs experience to the sons Amelio and Donato Salvinelli.

The passion for this work and the experience is in all moulds considerated a realy piece of art work.

Faustino and Costanzo Salvinelli while are receiving a plague from workmen and sons.

In the 1990 Salvinelli increased its space and bought more buildings to create the warehouse and new offices. Fortunatley the factory has found these building near the mechanical department, so today it can work without any problem and with efficient.

The productivity increase and also the name became bigger.

Cutlery moulds of Salvinelli

The ability will be increased thanks to new modern machines, softwares, computers and an often adjournment of the workmen.

Nowadays the turnover of the workers is very low.

The name of Salvinelli starts to go in the Lumezzane and Brescia market and its objective is to increase in Italy and abroad.

Cutlery moulds of Salvinelli

First phase of the work Cutting

Second phase of work Millwork

Third phase of work the prongs of the fork

Third phase of work the cup of the spoon

Forth phase of the work Coniage

Particular phase to do just for the cutlery of 5 mm of thickness: heating in high level of temperture to make the steel softer during the phase of coniage

For small quantity of pieces: cutting with water and sand. In this way we avoi high cost in building of moulds

Sixth phase: Polishing

Our wareouse for stock; 2.500 mqs

Advertisement and Marketing

Salvinelli has come in the HO.RE.CA sector where is known with the adjectives: "quality", "professionality" and "trust".

It supplies cutlery of high level to hotels, restautants like Excelsion in Florence, personalized cutlery for Dolce&Gabbana, Lancetti and Pierre Cardın for caffeterias and pubs.

The quality is so excelent that the cutlery are required by Ferrari, FIAT, ALFAROMEO and IVECO.

Big Brand like Porcellana Bianca and Mondialcasa require elengant cutlery for an exigent clients. While Lagostina put them in its outlet shops to make the brand Salvinelli to everyone.

A WORK EXPERIENCE THAT HAS COME TILL TODAY

All design of cutlery are produced by Salvinelli, that studies the best way to increase the mechanical and project departments and its takes care about the fashion and the culture of the tableware.

All models have a unique style and design. They are the final study of fashion and quality. Salvinelli proposes a personalized packaging and cutlery to satisfy the clients requirements.

The first years of 2000 Salvinelli begen to satisfy the requirements fo the clients, and it's inserted more accessories for table and kitchen.

So its starts to go in the word of import-export, but only for those items that can't produce by itself like stainless steel trays, colanders, knives and so on.. all of the in stainless steel.

The cutlery are always "MADE IN ITALY" and to make stronger this concept Salvinelli wrote near its logo the slogan "Italian Cutlery Concept".

Style, ideas, production, design, fashion.. all cutlery are Made in Italy.

All cycle of the production of cutlery is in the factory;

projecting and creating moulds, al phases of the production, heating of cutlery with high thickness packing and shipping. Only the polishing of the cutlery are made out by specialized factories.

Warehouse for cutlery moulds

Show room and meeting room

Today the factory is big 5.000 mq among mechanical department, warehouse, offices, showrrom and meeting room. All around a own carpark.

Its a big satisfation proposing more that 40 models of cutlery all MADE IN ITALY from the first cutlery produced in steel 18/C in 1,2 mm of thickness to the ones in stainless steel 18/10 of 5 mm thickness.

Nowadays the factory is taken by the third generation and the sons have great passion to grow up.

The essential element is the passion and the traditions joined to moden and new technology.

OUR CLIENTS IN ITALY

- ADAR di Milano
- MEDAGLIANI di Milano
- SALVADORI LISTE NOZZE di Prato
- LOMBARDI srl di Viareggio
- LA COOP. DI CORTINA
- KITCHEN di Roma
- LA PORCELLANA BIANCA di Imola
- INTERREGALI di Palermo
- CANAVESIO srl di Torino
- MC ARTHUR GLEN GROUP
- C/C HOME AND COOK LAGOSTINA presso gli Outlet Village in Italia
- SCUDERIE FERRARI di Modena
- MEDRI di Cesena
- FERRERO NUTELLA
- NEGOZI CASANOVA

PROMOTIONAL

ALREADY DONE

- PARMALAT

- FERRERO - NUTELLA

- CATALOGO NECTAR 2011

WORK IN PROGRESS

- DADO SUPERMERCATI

- AVON

OUR DISTRIBUTION IN THE WORLD

- SOUTH AMERICA: BRASIL, VENEZUELA
- CENTRAL AMERICA: MEXICO
- NORTH AMERICA: USA, CANADA
- CINA
- -JAPAN
- -COREA
- -AFRICA: QUATAR, IRAQ, SOUTH ARABIA, MAROCCO, EGIPT
- -EUROPA: FRANCE, SPAIN, PORTUGAL, CROATIA, ROMANIA, ALBANIA, ENGLAND, GERMANY, AUSTRIA, SWIZERLAND, SERBIA, IRELAND

PRESS REVIEW & WEB

We are well known to Italian Market and also abroad with the adjectives quality and professionality.

Our principal sector of sales is HO.RE.CA but we also take care about the requirements that we used to receive from private buyer that are looking for a good Brand.

Our Brand is becoming popular in the Web too, that is the most important way for the comunication.

Our web-site www.salvinelli.it has about 4000 visitors in Italy and abroad in one month.

96141

Dic 2012

Our newsletter inform our customers about new products, trade fairs and events where Salvinelli takes part.

our new are also posted by our customers on the web like this one: http://www.protagonistideltempo.it/wordpress/quando-lo-style-arriva-in-tavola/ where our new model called STYLE is well mentioned for its elegancy and quality.

Our marketing is developed in shops and window shops though books, posters, catalogues and exhibitors for cutlery to reach the final buyer.

We sponsor cooking lessons organized by Medagliani - (Milano) and we support the best Italian Chef with gifts at the end of competitions.

In 2012 we sposored the competitions of horse at Ippodromo Savio Trotto at Cesena organized by Medri, famous supplier of hotels and restaurant in Italy.

We sponsored the competition of Altoga to reach Guinnes World Record about the majour number of cooffe make in one minute. The competion were done during HOST trade fair in Milan 2011.

AMBIENTE - FRANKFURT (GERMANY)

HOST - MILAN (ITALY)

EQUIPE - PARIS (FRANCE)

HOSTELCO - BARCELONA (SPAIN)

Salón Internacional del equipamiento para la restauración, hotelería y colectividades

Salvinelli srl via Repubblica 28 25065 LUMEZZANE Pieve (BS) - ITALY

ph. +39 030 871204 - fax +39 030 872974

e-mail: info@salvinelli.it web site: www.salvinelli.it

Edizione libro 2011