

RASTISLAV™

PREMIUM WALL ART

TABLE OF CONTENTS

Part

- 1 About
- 2 Description
- 3 Certificate
- 4 Genuine Supplies
- 5 Order Options
- 6 Image Gallery
- 7 Interior Design Ideas
- 8 Pricelist
- 9 About RASTISLAV™
- 10 Awards & Milestones

RASTISLAV
PREMIUM WALL ART

Spread the Wings...

Aviation photography is about more than just an airplane hanged in the sky against the blue sky. RASTISLAV™ is taking Aviation photography to a whole new level where the photographs are presenting the world of aviation completely in a new way by giving a soul to the images and the airplanes itself by incorporating composition, shapes, light and colors which are both significant and symbolic. These eye-catching photographs are presenting the aviation in a calm yet majestic way where simple shapes and colors are left to speak for themselves.

Author's thorough knowledge of the subject and his ability to create an art pieces of high art value and technical quality, makes this wall art a must for those who are looking for a more than a encyclopedic view on a world of aviation and for sure will inspire a wide range of aviation and photography enthusiast and professionals.

Most of these great airplanes can still be seen flying across the skies and those which are not are resting in the fields and silently telling their story of once being the part of the endless sky.

Rastislav MARGUŠ
Master QEP

ABOUT

PREMIUM WALL ART

Premium Limited Edition Wall Art Prints

Bring your room to life, decorate your walls with the stylish lines and added depth of stretched canvas or framed prints. Our images please your eyes, bring joy to your spirit, and gain artistic value while they beautify a wall, a room, a home, a building or an outdoor space. Wall Art is an essential part of interior design. A good “image” will speak for you, it’ll tell the people about your refined taste. It’ll flatter and bring you up to a category of a person with “culture”.

RASTISLAV™ is dedicated to bring customers the best selection of aviation fine art images in the world. Our range of art prints combined with our framing and mounting services and 100% satisfaction guarantee make it simple and safe for customers to find a selection that is perfect for their home, apartment, or office.

We are offering Certified Premium Limited Edition Interior Design Wall Art Prints which are carefully selected to meet the highest aesthetical and technical standards.

Our broad selection of Wall Art Prints will satisfy any of your ideas and needs, you can select prints for any of your rooms no matter if it's a Living room, Dining room, Office, Bathroom or your Hotels front desk or Waiting room. We can provide any color Wall Art to perfectly match the color of the walls, floor and surrounding furniture in your room.

B R I N

G R E

W A L L

H O

G I N G
E A T

A R T

M E

PREMIUM WALL ART

CERTIFIED LIMITED EDITION WALL ART PRINTS

Certificate Security Features

- Signature
- Fluorescent UV fibers
- Watermark
- Relief Stamp
- Premium deckle edged mould made paper
- Unique serial numbered Hahnemühle Hologram system

Artwork Security Features

- Signature
- Relief Stamp
- Second Hologram with identical serial number as on COA

IMAGE ACQUISITION

102+ MEGA
PIXELS
BSI CMOS

MEDIUM
FORMAT

RAW
16 bit Data Acquisition

IMAGE PROCESSING

ISO 3664:2009
COMPLIANT STUDIO

ProPhoto
16 bpc RGB postprocess

IMAGE OUTPUT

60+ YEARS
LIFETIME WARRANTY

CERTIFIED PRINTER
**DIGI
GRAPHIE**
by Epson

2880 dpi
9 COLOR PIGMENT INK

ARCHIVAL SUPPLIES

Hahnemühle

EPSON[®]

ARCTIC PAPER

PREMIUM QUALITY

WE USE ONLY PROFESSIONAL PROCESSES &
GENUINE ARCHIVAL GRADE SUPPLIES

Your artwork is made in-house by artist in the highest possible Museum Quality as Limited Edition Art Print using Genuine Hahnemühle or Epson media. Print is Light, Ageing & Bleed Resistant featuring Spray or Varnish Protection and comes with Info / Instruction Booklet, Certificate of Authenticity, Epson/Hahnemühle Registration & 60+ Years Lifetime Warranty.

DEFAULT SETUP

In most cases as a default your print comes with following setup

Size	Large 40 x 80 cm
Format	Panorama 2:1 ratio
Media	Hahnemuehle Photo Rag Baryta
Media Type	Fine Art Paper
Media Finish	Glossy
Framing	Print Only - Standard
Print Process	Giclée Print

199\$

*For custom Order Options please feel free to browse following pages.
Framing, Stretching, Mounting & other options on request.
Additional fees may apply. Subject to availability.*

ORDER OPTIONS

Each customer is different, each wall and house is different and so we would like to provide not only the best selection of art but also the wide selection of order options to meet exactly your vision or need.

SIZE

We are offering our artworks in a various standard photo sizes in centimeters and in inches for our US customers. Custom dimensions are on request. Additional fees may apply.

			
Collection Name	Ultimate	Exception	
Size inches	60 x 90 in	48 x 64 in	
Size centimetre	150 x 225 cm	120 x 160 cm	
Number in Limited Edition	4 copies	7 copies	
Price USD	2990 \$	1990 \$	
			
Collector	Giant	Large	Selection
32 x 48 in	24 x 32 in	16 x 24 in	12 x 16 in
80 x 120 cm	60 x 80 cm	40 x 60 cm	30 x 40 cm
12 copies	24 copies	30 copies	52 copies
990 \$	690 \$	199 \$	149 \$

FORMAT

During the creation process of every image we still have in mind to provide the very same image in various formats. It is not always possible but it's our aim to give you the opportunity to choose whether you want the image in portrait, square, landscape or even in panorama format. Other format variations are on request like extra-wide panorama or "vertical panorama". Additional fees may apply.

Portrait

Portrait format is perfect choice for narrow walls.

Square

Square images are perfect choice of harmony and equality.

Landscape

The most common format among the visual art.

Panorama

Panoramas are great for Larger Prints and extensive large walls where width is no limit.

MEDIA TYPE

We use only Acid & OBA Free Paper & Canvas Fine Art Media of the highest Museum Archival Quality from Epson and Hahnemühle.

Fine Art Paper

Those papers feature a distinct textured surface. With its premium inkjet coating they meet the highest industry standards regarding density, color gamut, color graduation and image sharpness while preserving the special touch and feel of genuine art paper. For our Matt Fine Art Paper we offer also Deckled Edges finish.

Canvas

Image is printed on high-quality, heavyweight canvas to give that real artistic feel. Each Canvas Print is protected by a UV coating to shield from scratches or light damage.

MEDIA TYPE FINISH

We offer both Fine Art Paper & Canvas Media in all three finishes, Glossy, Matt and Metallic.

Glossy

Glossy finish gives a high-contrast appearance and a glowing, almost wet look. Its features soft, smooth, realistic flesh-tone reproduction, intense blacks, enhanced detail from highlights to shadows.

Matt

Those papers feature a distinct textured surface. With its premium inkjet coating they meet the highest industry standards regarding density, color gamut, color graduation and image sharpness while preserving the special touch and feel of genuine art paper

Metallic

Metallic paper features a special silvery-shimmering surface finish. The high-gloss premium inkjet coating with a unique metallic effect guarantees impressive printing results with bold colors, deep black and the perfect reproduction of color and detail.

FRAMING OPTIONS

Each customer is different, each wall and house is different and so we would like to provide not only the best selection of art but also the wide selection of order options to meet exactly your vision or need. Additional fees apply. Subject to availability.

Print Only

Perfect choice for those who want to frame their Art Work locally.

Stretched

Canvas Stretching provides a clean, finished look from front, side and back. It can be mounted in to the Floater Frame.

Framed

Artwork is framed into the frames and covered by glass or acrylic. The frame provides structural and decorative support for the art. It should be complementary and not distract from the image.

Mounted

Mounted prints or canvases are elegant way to present your artwork and it's a great alternative to framing. The mount is braced in the back to lift your print off the wall and give it an elegant appearance.

PRINT ONLY

Your artwork is made in-house by artist in the highest possible Museum Quality as Limited Edition Art Print using Genuine Hahnemühle or Epson media. Print is Light, Ageing & Bleed Resistant featuring Spray or Varnish Protection and comes with Info / Instruction Booklet, Certificate of Authenticity, Epson/Hahnemühle Registration & 60+ Years Lifetime Warranty.

Standard

Print is certified, stamped, signed and numbered on the front of the print ready for Matting & Framing.

Deckle Edge

Deckle Edge Edition has look and feel of a traditional artist paper with original deckle edges and comes with white border around the image.

ready for Stretching

Same as Standard but with no white frame and image is printed 5mm larger on each side to allow for future Mounting.

ready for Mounting

Image is printed on Epson Premium Satin Canvas and is 3 cm larger on each side to allow for 2 cm stretcher bar installation.

FRAMED

Framing has been used for centuries to enhance the beauty of pictures as well as the room in which they are displayed. The style of a decorative picture frame can say a lot about the picture it contains. The framing process is not simply about hanging and displaying your pictures, but involves the creative use of moldings that emphasize various aspects of the picture framed within.

Matted & Framed

Artwork is matted and framed into the metallic or wooden frames and covered by glass or acrylic. The frame provides structural and decorative support for the art. It should be complementary and not distract from the image.

Deep Frame

In the Deep Frame option the image is sandwiched in between 2 layers of glass, which in turn creates pleasing shadow around the image inside the frame itself.

STRETCHED

Canvas Stretching provides a clean, finished look from front, side and back. Canvas is covered by a UV coated acrylic finish to protect the image from dust, moisture and fading.

Gallery Wrap

Canvas is wrapped around 2 or 4 cm deep wooden support bars to create a finished look that allows you to hang the piece without a frame. Image is extended to cover the edges of the canvas for a look that's both natural and artistic. This option is perfect for those who like simplicity and want to have the Artwork ready for hanging right out of the box or for those who don't know which frame to choose.

Thin Wrap

A stylish, frameless way to present your artwork. Canvas is wrapped on 5 mm MDF board and a 2 cm strip of wood is attached to the back of the board to make the art appear to float off the wall.

Floater Frame

Stretched Canvas may be mounted in to the Floater Frame for more finished and traditional look and to complement the interior and surrounding furniture.

MOUNTED

Mounted prints or canvases are elegant way to present your artwork and it's a great alternative to framing. The mount is braced in the back to lift your print off the wall and give it an elegant appearance.

AluDibond Mount

Great for paper prints. It is mounted on a 3 mm AluDibond board and a 2 cm strip of frame-inset is attached to the board to make the art appear to float off the wall.

Wood Mount

Great option for mounting your canvas artwork. It is mounted on a 5 mm MDF board and a 2 cm strip of wood is attached to the back of the board to make the art appear to float off the wall. Wood Mount is detailed with hand-painted black edges for a dramatic, stop-in-your-tracks look.

Glamour Mount

Great option for enhancing your Print. Your print is coated by a thick layer of clear epoxy giving it a glassy and glamour look with rounded edges. A 2 cm strip of frame-inset is attached to the Print to make it appear to float off the wall.

ASPECT RATIO

1:1, 5:4, 4:3, 3:2, 2:1, 24:65 Xpan

4 : 5

1 : 1

3 : 4

5 : 4

2 : 3

4 : 3

1 : 2

3 : 2

24 : 65 XPAN

2 : 1

65 : 24 XPAN

PRINT PROCESS

Bringing Interiors To Life

We use only processes
guarantying archival
museum quality
properties.

GICLÉE PRINTS

Giclées are Museum quality Fine-Art reproductions, also called Archival Prints. These are the result of highly advanced digital printing technology.

A Fine-art Giclée is the closest to an original painting you can get. These artworks are made with an ultra-high-resolution fine-art Epson SureColor P800 / P8000 printer, using ten (eleven) separate cartridges of the very finest archival Epson UltraChrome(R) HDX Ink Technology on acid free Hahnemühle or Epson premium canvas or papers. Independent testing by Wilhelm Imaging Research Inc. (a world-leader in image-longevity testing) has established that these "Archival Prints" or Giclées will last more than 200 years before any noticeable shift in color integrity occurs. Unlike regular printed reproductions, Giclées are truly durable "Museum quality" Fine-Art reproductions.

The color and artistic value, quality of materials, and overall looks make a Fine-art Giclée much more valuable and much more expensive to produce than any other type of reproduction. Its Market value increases even more, if it is of a limited edition of 100 pieces or less, and if it has been pencil signed and numbered by the Artist. Giclées are usually accompanied by an "Certificate of Authenticity" indicating title of the original, and size of the limited edition.

A Fine-art Giclée is created by tiny jets spraying millions of droplets of archival, pigmented inks onto a sheet of fine art, acid free paper or onto cotton canvas.

This spray of ink, more than 4 million droplets per second, whirls onto paper spinning on a drum at 250 inches per second. Hence the name Giclée is French for "fine spray."

Precise computer calculations control ten ink jets that together produce 512 shades of dense, special quality ink. The information controlling the jets comes directly from a computer - no printing film or plates are involved. The computer's information is scanned directly from the artist's original work or a digital image of it. An art print emerges, of a superior quality than a serigraph or lithograph. A true Museum-quality Fine-Art reproduction.

Digigraphie® by Epson ensures the highest standards for digital art reproduction as the result of many years of research, achieving the highest technical performance from its printers and Epson UltraChrome® pigment inks. This label of excellence is based on precise criteria and strict rules of use, including a selection of high-quality art papers that can warranty a minimum durability of the art work printed of more than 60 years.

PLATINUM PRINTS

Platinum prints, also called platinotypes, are photographic prints made by a monochrome printing process involving platinum. The platinum tones range from warm black, to reddish brown, to expanded mid-tone grays that are unobtainable in silver prints. Platinum lies on the paper surface and the final platinum image is absolutely matte with a deposit of platinum (and/or palladium, its sister element which is also used in most platinum photographs) absorbed slightly into the paper. Platinum / Palladium prints are known for their beauty, archival stability and unique, one-of-a-kind print statement.

Platinum Print

Platinum prints are the most durable of all photographic processes. The platinum group metals are very stable against chemical reactions that might degrade the print – even more stable than gold. It is estimated that a platinum image, properly made, can last thousands of years.

Palladium Print

There are some different characteristics of a palladium print, compared to a platinum print. They have a warmer tone, large tonal range, up to $D=2.1$, (thus requiring a contrast-rich negative for printing), deeper blacks, with a higher maximum density, a softer image with delicate highlights.

Love Where You Live

There is many ways how to choose the right image. You can choose by Genre, Color, Format and Style. Images ranging from Aviation Art, Femme Art, Geo Art, Architeture Art, Fauna Art, Healing Art & Street Art all in Color, or Duotone.

IMAGE GALLERY

RASTISLAV
CREATIVE ART

E N H A

Y O

H O

A N C E

U R

M E

INTERIOR DESIGN IDEAS

Where Dimensions Take Shape

We have perfect image for any of Your
Private or Corporate space

Living Room

Bedroom

Bathroom

Hall & Staircase

Waiting Room

Office

Corporate Space

Restaurant

**Transforming Spaces.
Transforming Lives.**

Complement Your Living
Room with Image from
multi-award winning
author Rastislav Marguš

WALL ART BY RASTISLAV MARGUŠ

AWARD
WINNING

BEST OF
THE BEST

ENHANCE
BRINGING GREAT

YOUR LIFE

WALL ART HOME

PREMIUM WALL ART PRICELIST

Key Features

Photo by Rastislav Marguš

Made to Order

Museum Quality Limited Edition Art Print

Genuine Hahnemühle / Epson Media

Light, Ageing & Bleed Resistant

Spray / Varnish Protection

Info / Instruction Booklet

Certificate of Authenticity

Epson / Hahnemühle Registration

60+ Years Lifetime Warranty

Tube/Box Packing

Free Worldwide Shipping

from **149\$**

Ultimate

In Series 4

150 x 225 cm

60 x 90 in

from **2990 \$**

Exception

In Series 7

120 x 160 cm

48 x 64 in

from **1990 \$**

Collector

In Series 12

80 x 120 cm

32 x 48 in

from **990 \$**

Giant

In Series 24

60 x 80 cm

24 x 32 in

from **690 \$**

Large

In Series 30

40 x 60 cm

16 x 24 in

from **199 \$**

Selection

In Series 52

30 x 40 cm

12 x 16 in

from **149 \$**

RASTISLAV™

Creative Photography

RASTISLAV™ - Premium Wall Art is dedicated to bring customers the best selection of Aviation Fine Art images in the world and much more.

Sale

RASTISLAV™ is dedicated to bring customers the best selection of aviation fine art Images in the world. Our range of home décor and lifestyle products combined with our high quality standards are 100% satisfaction guarantee.

Licencing

Stock photography is the supply of photographs licensed for specific uses. It is used to fulfill the needs of creative assignments instead of hiring a photographer and using our photography services.

Hire

Haven't you found what you are looking for? Hire the photographer and get the images of your wish.

Rental

RASTISLAV™ helps companies and demanding individuals to complete highly professional and aesthetic environment of their offices and apartments by adequate Wall Art Print. Our rental services are the right choice for everyone who wants the interior of his flat, office or event to change its face. One can achieve this by renting prints from our art selection.

RASTISLAV MARGUŠ

FOUNDER

Czechoslovak born Boeing 787 Dreamliner pilot and multi award winning MASTER Qualified European Photographer (MQEP) is flying for last 20 years and photographing since y2000.

“Career Pilot, Profession Photographer”

Now enrolled in DIGIgraphie, the Epson's program for Limited Edition prints and focusing solely on his own art projects under his brand RASTISLAV™ - Premium Wall Art.

AWARDS

The Master Qualified European Photographer (MQEP) Certificate is reserved for the more accomplished QEP holders. To date approximately 90 Top European Photographers have received a Masters distinction for their supreme quality.

**Master
QEP**
FEDERATION OF
EUROPEAN
PHOTOGRAPHERS

**Silver
Camera**
INTERNATIONAL
PHOTOGRAPHY
AWARDS

**Bronze
Camera**
PRIX DE LA
PHOTOGRAPHIE
PARIS

2016

2017

DIGIgraphie

Exhibition

M I L E S T O N E S

2018

Master QEP

2019

Silver Award

Milestones of Master Qualified European Photographer Rastislav Marguš

SHOP
www.Premi

 Rastislav MARGUŠ, MQEP

 www.Rastislav.Photography

 www.PremiumWall.Art

@ Info@Rastislav.Photography

 [Rastislav.Photography](https://www.facebook.com/Rastislav.Photography)