
Innovative natural stone solution

PAVING
REVOLUTION

For additional information on
how we can support your project,
please call or email our sales
team on:

01772 877087
info@pietrapave.co.uk
sales@bannisterhall.co.uk

Bannister Hall
Landscape Supplies,
Potter Lane, Higher Walton,
Preston, Lancashire PR5 4EN

Opening times:
Mon – Fri 7am – 5.30pm

The PietraPave range is exclusively
distributed throughout the UK by
Bannister Hall, a dedicated and fully
integrated supplier of nursery stock
and landscaping materials.

www.pietrapave.co.uk

Ge
t i

n
to

uc
h

Contents

01	 Introduction
02	 Overview
04	 The benefits of PietraPave
06	 Permeable Paving
08	 Linear Designs
12	 Fan Designs
14	 Circular Designs
16	 Bespoke Design
18	 Field Place Manor
20	 St. Andrews Church
22	 The Flower Bowl
24	 Studio City
25	 Residential
26	 Paving Made Easy
28	 Specification
29	 PietraPoint

PietraPave is a revolutionary paving
solution that opens boundless
opportunities when embarking on
a new paving project. We harness
the beauty and durability of natural
stone and present a simple process
that empowers endless creativity.
The whole concept enables a new
state of mind, a completely fresh
approach to pavement design.

01

OVERVIEW

Paving collections

There is a vast array of designs
– from the stunningly simple to
the impressively intricate. Mix
and match to complement.

Shambles Striding edge European fan Modena

Bespoke design

For more ambitious design projects,
our bespoke CAD service allows you to
take paving design to the limits of your
imagination. The PietraPave system
can translate even the most intricate
design from the drawing board to the
ground quickly, accurately and with
stunning results.

“�We were delighted with the outcome and it
has certainly enhanced the appearance of the
property in terms of kerb appeal and also value.
PietraPave is a very cost effective and innovative
product that I would recommend to any of our
clients seeking to improve their property”

	 Alistair Baines, Cassidy Ashton Architects

The secret of PietraPave

Using the PietraPave system we bond
natural stone paving to a robust and
durable backing mat. Your paving
solution arrives on site as a collection
of pre-cut mats that fit together
seamlessly, allowing you to maintain
a high quality of finish in a fraction
of the time.

“�PietraPave brings four distinctive benefits to many categories of
pavement. It has a large palette of vibrant bespoke design opportunities,
its prefabricated nature leads to rapid low-cost installation and being
natural stone it can accommodate a vast range of use and abuse. It is
accompanied with full pavement section design guidance that boasts
a permeable option for a small element natural stone surface. An ideal
option for the specifier.”

 John Knapton BSc PhD DSc CEng FICE CIHT

The pavement design solutions exceed
BS7533:7 and BS7533:10 and ensure
that PietraPave is fully supported by
the underlying layers of the pavement
for all ground conditions likely to be
encountered and for all types of use;
pedestrian areas to heavily trafficked
roads. From an engineering perspective
the important part of the PietraPave
system is the resin based jointing
material. It has high strength to provide
excellent stability whilst at the same time
remaining flexible so the pavement does
not crack. The finished PietraPave surface
has similar engineering properties to the
long-life asphalts now used to surface UK
motorway carriageways.

For further information on the
design tables available please
email info@pietrapave.co.uk
with your request

Revolutionary system

Pre-cut into an extensive
range of laying patterns and
solidly bonded to a robust
and durable backing mat.

02 03

04

3500.175mm

In
no

va
tiv

e

Qu
ic

k

Si
m

pl
e

Co
st

-e
ff

ec
tiv

e

Whilst many people love the
originality and beauty of
natural stone, it is never easy
to install a stone sett paved
area of any complexity for a
reasonable cost. PietraPave
changes the whole process,
making the installation quick
and easy enough for any
competent installer to complete
with stunning results.

Although PietraPave promises
to save time and money this
really does come with no
compromise. PietraPave
maintains all the impact of real
stone paving, ensuring quality
of the highest standard.

 “�It looks absolutely amazing,
far better than I envisaged. It
was so straight forward to put
down, the installation flowed
easily. It was much quicker to
lay than we could have ever
imagined, the amount labour
saved kept us well within the
budget. Definitely something
I would use again.”

Paul Kenworthy,
Landscape Contractor

When it comes to attracting attention and creating
an emotional response, few other landscaping choices
make quite the same impact as natural stone paving.
PietraPave offers a real and desirable alternative
to other paving solutions. These include the system’s
bespoke capabilities, enabling intricate designs to be
completed, speed of installation and the quality and
long-term performance of the materials.

The quality we’ve
come to expect from
natural stone is second
to none. PietraPave
delivers this in up
to a quarter of the
installation time.

Labour costs
are significantly
reduced when using
PietraPave making
it a very affordable
high-end paving
solution.

The PietraPave
installation process
might be new to
you, but it couldn’t
be easier!

Each pre-designed mat is laid
onto a prepared screed and
then compacted down to the
desirable levels. Grouting
is equally fuss-free with
PietraPoint mortar resin
jointing compound.

THE BENEFITS OF PIETRAPAVE

This includes a permeable
paving solution utilising
natural stone.

The strong link between the
design process and the finished
installation allows a pavement
designer unparalleled creative
freedom, the possibilities are
endless! PietraPave is also
ideally suited for a roof top
paving option, areas which are
increasingly used as an amenity
or as an environmentally
beneficial space.

PietraPave is a
revolutionary paving
solution. Independent
test results show it
performs well above
British standards
in a wide range of
pavement applications.

80%
quicker installation than
traditional stone sett

–50%
cost per fully laid square metre when
compared to traditional method

05

Surface water percolates through
the joints and soaks away into the
permeable sub-base.

PietraPerm is the permeable option for your paving
with all the fabulous benefits of PietraPave. This
will ensure you can enjoy beautiful natural stone on
a flexible matting together with the opportunity to
have your own unique design realised in this top
quality labour-saving format.

As our climate continues to change the
focus turns to an increasing need for a
permeable paving solution.

We have invested heavily in developing
PietraPerm, a fabulous SUDs compliant
product which offers a totally new
permeable paving option. Whilst there
are other similar products on the
market, we believe only PietraPerm
achieves these objectives whilst still
using natural stone.

Please visit our website
www.pietrapave.co.uk to learn more
and see the video on our permeable
PietraPave system. For our data on
SuDS compliance and to request our
engineering design tables please
email info@pietrapave.co.uk

‘As with all permeable pavements, some occasional maintenance may be required to keep the drainage

paths through the material free from clogging. The surface should be inspected on an annual basis and

if there is evidence of clogging, a low pressure cleaning regime should be carried out. Normally, this

would be expected at between 7 and 10 years. On sites where vehicles introduce detritus onto the surface

and heavily used car parks may require more frequent cleaning. There are well-established cleaning

methods all of which include low-pressure water jetting in conjunction with a vacuum being applied,

sometimes with detergent. High pressure cleaning should be avoided as this can exacerbate the

problem in low lying areas.’

The above recommendation is suitable for pedestrian and domestic driveway usage on firm ground.

Details for much heavier applications and revisions for softer ground are all available on request.

06

NATURAL STONE
PERMEABLE PAVING

07

Tested for strength with a 4 tonne
forklift with very hard tyres (very high
point load) driven on and manoeuvred
across the area of paving – no
deflection at all. Lateral strength
proven with directional changes
whilst on the paving.

Video of forklift being driven
on the paving can be seen at
www.pietrapave.co.uk

PietraPerm setts are bonded to a
different mesh system to standard
PietraPave but they are designed to be
laid very quickly in the same manner.

How does PietraPerm work? Build-up is as follows:

	 Excavate to a depth of 230mm

	 Compact 100mm depth of reduced fines MOT

	 Add a 50mm layer of clean 14-20mm limestone

	 Form a 50mm bedding layer with a screed of 2-6mm gravel

	� Lay the PietraPerm mats in the usual way on the prepared screed allowing
for 3-5mm of compaction to finished levels.

	� Compact the PietraPerm area with a vibrating plate fitted with a rubber
mat to protect the paving.

	 Fill the joints with PietraPerm jointing compound as per the instructions
	 and protect from rainfall until the joints have set.

LINEAR DESIGNS

Taking inspiration from both traditional and
contemporary paving design, PietraPave boasts
a variety of styles, textures and colours to create
contrast or complement any scheme, equally
impressive in a shopping precinct or at home
on the driveway

08 09

STRIDING EDGE MULTI	

2 shades of grey and a black granite mixed through
the half bond pattern with stunning effect

Single mat dimensions:

L 540 x W 390 x D 30mm

Area: 0.21m2

Finish: Sawn & flamed

MODENA GREY 	

4 sizes of granite sett mixed along each course.
An even flamed finish that is modern and elegant.

Single mat dimensions:

L 680 x W 490 x D 30mm

Area: 0.33m2

Finish: Sawn & flamed

TROVER 	

4 sizes of granite sett mixed along each course
with a weathered top and sawn edge.

Single mat dimensions:

L 700 x W 400 x D 30mm

Area: 0.28m2

Finish: Natural split & tumbled

TROVER MULTI	

Using 2 shades of grey and a black granite in 4
mixed sizes along each course to help catch the eye.

Single mat dimensions:

L 700 x W 400 x D 30mm

Area: 0.28m2

Finish: Natural split & tumbled

NATURAL SPLIT 	

Square grid pattern. Heavily textured natural split
finish, great for rustic schemes or creating contrast.

Single mat dimensions:

L 500 x W 500 x D 30mm

Area: 0.25m2

Finish: Natural split

ARNHEM 	

Dutch style herringbone pattern. Dark red
porphyry which has splashes of white quartz

Single mat dimensions:

L 1012 x W 876 x D 30mm

Area: 0.89m2

Finish: Sawn & flamed

MODENA GOLD	

Linear pattern with mixed sized Granite setts in a
rich coppery golden colour.

Single mat dimensions:

L 680 x W 490 x D 30mm

Area: 0.33m2

Finish: Sawn & flamed

STRIDING EDGE SILVER 	

A half bond pattern using square silver grey granite
setts that’s bright and uplifting.

Single mat dimensions:

L 540 x W 390 x D 30mm

Area: 0.21m2

Finish: Sawn & flamed

STRIDING EDGE	

A half bond pattern using square, dark grey granite
setts with a flamed finish. Simple and very stylish

Single mat dimensions:

L 540 x W 390 x D 30mm

Area: 0.21m2

Finish: Sawn & flamed

10 11

Arnhem – Celebrate paving heritage
with classic Dutch style, long narrow
pavers in a Herringbone pattern.
PC Landscapes, Farnham

Striding Edge – Effortless paving detail,
full mats are trimmed with a knife to
create a double border and a single line
inlay from JP Landscapes, Cheshire.

Modena – This mix of larger sized
sets makes a big statement, well
suited to modern schemes or equally
at home with traditional back drop.
Urban Landscapes, Cheshire

Striding Edge – Uniform and truly
universal adding an understated
elegance wherever it is employed.
Designer: Juliet Sargeant

PietraPave is very versatile. The mats can be
trimmed with just a knife to create stunning edge
detail. Any of the designs can be adjusted via the
bespoke service accommodating a change of colour
or laying pattern. Even the size and finish of the
stone can be tailor-made to meet the vision.

Natural Split – A bold statement with
the juxtaposition of heavy texture
against the sleek finish of building

Trover – Find traditional charm with
the aged appearance of a tumbled
finish. Bedrock Landscapes, Preston

Striding Edge – Back to New, Blackpool

FAN DESIGNS

Traditional European fans add a touch of continental
flare to any scheme and for something different, create
intrigue with the totally irregular shapes of ‘Shambles’

SILVERMIST 	
Florentine style fan shaped mat in silver granite
with highly contrasting dark grey border.

Single mat dimensions:

L 750 x W 460 x D 30mm

Area: 0.20m2

Finish: Flamed

FLORENCE	

Florentine style fan shaped mat. Mid grey granite
colour throughout.

Single mat dimensions:

L 750 x W 460 x D 30mm

Area: 0.20m2

Finish: Flamed

12 13

COPPERSTONE 	

Florentine style fan shaped mat with attractive
copper shades and a contrasting dark grey border.

Single mat dimensions:

L 750 x W 460 x D 30mm

Area: 0.20m2

Finish: Flamed

ROSSO	

Florentine style fan shaped mat. A dark red
porphyry with a dark grey granite edge detail.

Single mat dimensions:

L 750 x W 460 x D 30mm

Area: 0.20m2

Finish: Flamed

SHAMBLES MULTI	

Irregular shaped pieces granite in an even mix of
silver, gold granite and red porphyry.

Single mat dimensions:

L 540 x W 540 x D 30mm

Area: 0.25m2

Finish: Flamed

PEARL GREY	

Florentine style fan shaped mat in an even mix
of silver, dark grey granite and red porphyry.

Single mat dimensions:

L 750 x W 460 x D 30mm

Area: 0.20m2

Finish: Flamed

SHAMBLES	

An interesting mix of irregular shaped grey granite
pieces that fit snugly together.

Single mat dimensions:

L 540 x W 540 x D 30mm

Area: 0.25m2

Finish: Flamed

CIRCULAR DESIGNS

Our off the shelf circular designs will bring a
focus to the centre of any project either with
a flourish or more understated. Complicated
features can be laid with just the same ease. FLOWER MOSAIC 	

An intricate floral design, carefully
depicted with small pieces of granite
with a real artisan feel.

Diameter: 3.2m Depth: 30mm

EIGHT POINT COMPASS 	

Predominantly green porphyry with details
picked out in other colours. A great stand
alone feature.

Diameter:2.65m Depth: 30mm

BULLS EYE MULTI 	

Concentric rings of Silver, Grey and gold
granite with a dark red porphyry for a vibrant
colourful display.

Diameter: 3.2m Depth: 30mm

LABYRINTH	

A Chartres Labyrinth that can take you on
a journey to its centre. A design that really
engages with the user.

Diameter: 3.2m Depth: 30mm

LA CIRCLE 	

A unique modern twist, dark grey granite
with a gradual pixilation through to a silver
grey granite centre

Diameter: 3.2m Depth: 30mm

BULLS EYE GREY MIX 	

Three shades of grey granite for a more
understated focal point that retains a
strong visual interest.

Diameter: 3.2m Depth: 30mm

DARK GREY 	

Either as an isolated feature or within a
larger paving scheme, it’s easy to incorporate
a strong geometric shape.

Diameter: 3.2m Depth: 30mm

SILVER GREY 	

Use to complement or contrast with its
surroundings, a single colour circle brings
a feeling of spaciousness.

Diameter: 3.2m Depth: 30mm

TWO TONE HALO	

A great way to unite silver and dark grey
granite, a simple combination generating
a bright uplifting centre.

Diameter: 3.2m Depth: 30mm

14 15

16

BESPOKE DESIGN

For more ambitious design projects, our bespoke CAD
service allows you to take paving design to the limits
of your imagination. The PietraPave system can translate
even the most intricate design from the drawing board
to the ground quickly, accurately and with stunning results.

Se
ei

ng

FLOWER BOWL	

The visually striking statements of the
architecture were confidently transferred
to the Landscape design and faithfully
recreated in natural stone. We can work
directly with a clients design or we can take
your inspiration and help develop it through
to a finished project. Project Artist’ for the
flower design: Christopher Tipping

is
 b

el
ie

vi
ng

ST PETERS CHURCH

With the design approved, project commissioned, production complete,
this scheme is imminently due to be installed. The team at the London
Borough of Southwark have worked tirelessly to bring this prestigious
project together. We have assisted throughout the design process from
the initial concept to final draft accommodating several tweaks along
the way. With each amendment and notably the economies involved, the
diameter has gradually grown from 6.70m to 11.60m with four additional
entry pathways. Designer: Elizabeth Innemee with support from the
London Borough of Southwark

17

18 19

Juliet Sargeant has recently been
commissioned by Field Place Manor
House in Sussex to create a stunning
wedding garden for the hotel as part
of their on-going restoration.

As part of the centre-piece Juliet chose
to incorporate a stone labyrinth. The
history of labyrinths is complex, ancient
and mysterious. Used to trap the Greek
Minotaur to confuse bad spirits and
for Christian devotion, the pattern of
labyrinths has long held a fascination
for many cultures.

The Field Place labyrinth was created
using the bespoke design service offered
by PietraPave. The labyrinth design
was created ‘off site’ with each sett sized
and carefully positioned before being
bonded to a backing mat. The mats were
then packed in order and transported
to site. Laying the mats minimised the
installation time and disruption whilst
the garden was being created.

Field Place Manor House are delighted
with their wedding garden - as are many
of their happy couples, enjoying the
venue for their special day. PietraPave
are understandably delighted to be a
part of such a beautiful setting.

Award winning garden designer,
Juliet Sargeant, chooses PietraPave
for her latest commission to create
a wedding garden centrepiece.

“�The labyrinth forms
the heart of a garden
that I hope will lift
your spirits.”

	 Juliet Sargeant, Designer

FIELD PLACE MANOR

A MARRIAGE
MADE IN HEAVEN

20 21

The symbolic design of the Chartres
Labyrinth was chosen and consultation
with the contractor of how to
implement within budget began.

PietraPave was initially considered as
an option because the intricacy of the
design could be met using a natural
stone. The speed of installation keeps
labour costs to a minimum, something
other solutions couldn’t provide. The
design process continued and following
the selection of the colours and final
finish of the stone, the 6.2m diameter
Labyrinth went into production.

On arrival to site the ground was
prepared ready to receive the
PietraPave mats. The crates all carefully
labelled so the design can very easily be
reconstructed directly onto the ground.
The first mat was ceremoniously laid at
12.30pm, with the final mat laid before
5pm the same afternoon. Over 30m² of
setts laid with tremendous accuracy to
a bespoke design in only four and a
half hours.

Following completion the revitalised
area has been welcomed by all
attracting a lot of attention from the
congregation of the church and wider
community, even the local media is
showing an interest.

Transforming a wasteland area within
the Church grounds with new focal point
for community events and to provide an
outdoor area for Sunday school.

“�It looks absolutely amazing, far
better than I envisaged. It was so
straight forward to put down, the
installation flowed easily. It was
much quicker to lay than we could
have ever imagined. Definitely
something I would use again.”

	 Paul Kenworthy, Landscaping Contractor.

ST ANDREW’S CHURCH

PIETRAPAVE ANSWERS
CHURCH’S PRAYERS

22 23

The Flower Bowl project highlights how
the creative ability of the designer can
be faithfully recreated in natural stone
without compromise and within budget.
The stunning focal point brought to
life for the main entrance of this new
exciting venture matched exactly with
the huge abstract floral designs on the
side of this inspirational contemporary
building. This is another project we are
proud to have been involved with.

Our bespoke service is capable of
producing an amazing array of work
including the Flower Bowls’ flawless
stone mosaic. Each mat within this
seven-metre diameter circle arrives
prenumbered thus making the
installation process extremely simple to
execute. This special service is offered
alongside our stock range of tessellating
design options that are equally suited
to both large streetscapes and more
confined areas.

Christopher Tipping, Project Artist

The Barton Grange Flower Bowl is an innovative
multi-use leisure destination. With Barton Grange’s
long association with plants, trees and especially
flowers the bespoke design created a focal point
for the main entrance.

THE FLOWER BOWL

A GRAND ENTRANCE
IN FULL BLOOM

“�The PietraPave flower looks fantastic, the natural stone
matches the high quality materials used throughout the
Barton Grange Flower Bowl. Overall, I am absolutely
delighted with the quality of the bespoke design,
especially the quality of the finish. It’s amazing how the
detail of the wall mural has been translated into the
paving. The project boasts so many unique features and
attractions, it was a real bonus to discover PietraPave
and continue this pioneering theme in the paving at the
main entrance. The results far surpassed my expectations,
it’s a paving master piece for all to see.”

	� Peter Topping –Director,
The Barton Grange Flower Bowl Entertainment Centre

24 25

Having settled on a 2.4m compass
design for the centre of the driveway,
the client requested a bespoke extension
to broaden the circular feature as well as
a bespoke matching border.

Bannister Hall supplied installers
Bedrock Landscapes with the compass
paving kit as well as 40m2 of Modena
and 60m2 of dark grey Modena paving
to meet these requirements.

The one-off, pre-assembled PietraPave
system provided was delivered to
the driveway in Chorley, Lancashire,
complete with installation plans
and numbered sections, significantly
reducing the installation time when
compared to using a conventional
natural stone paving solution.

The natural stone paving was laid at
Wuxi Film Studio, a new ‘movie city’
in China that features worldclass
film production facilities as well as
entertainment, retail and dining
districts. Installation of the high-quality,
flame-finished setts, each made up of
hand cut stone segments prefixed to a
mesh base, across an area equivalent
to six tennis courts, was completed in
90 days. Using an alternative paving
solution would have added at least a

further 30 days to the installation
– substantially increasing labour costs
and delaying subsequent construction
works. These cost- and time-saving
qualities are what make PietraPave so
appealing to major refurbishment and
new build projects in the UK – delivering
a wide range of longlasting paving
solutions tailored to meet the design
requirements of each site and client in
a fraction of the time and expense of
other stone products.

A STARING ROLE IN
A NEW FILM STUDIO

STUDIO CITY

RESIDENTIAL DRIVEWAY

A BESPOKE COMPASS
COMPLETED ON POINT

For the new luxury Las Vegas-style
Studio City entertainment resort in China,
developers demanded not only decadence
but also the highest attention to detail.

PietraPave demonstrated its versatility,
ease and speed of installation during a
challenging domestic driveway project.

“�A bespoke stone project like this would
normally take us weeks, but as it was
so incredibly simple to use it took us
just eight hours to complete. To test its
strength the customer drove a 10 tonne
lorry over it and there wasn’t a millimetre
of movement. It’s a great product.”

 Jason Gooch, from Bedrock Landscapes

PAVING MADE EASY

GROUNDWORK

1

LAYING MATS

5

SUB BASE

2

BORDERS

6

BEDDING LAYER

3

COMPACT

7

EDGING

4

JOINT FILLING

8

Pedestrian & domestic
driveway

Excavate the ground to the
correct depth, allowing for;
minimum 150mm of Type 1
sub base, 40mm of zone 2 grit
sand and also for the thickness
of the paving (30mm)

Vehicles up to 7.5 tonne

Excavate the ground to the
correct depth, allowing for;
minimum 300mm of Type 1
sub base, 40mm of zone 2
grit sand and also for the
thickness of the paving
(30mm)

Commence laying of
PietraPave mats in your
preferred pattern, whilst
maintaining a consistent
joint width throughout.

For more intricate designs,
each hand-crafted pre-cut
mat will be numbered,
further simplifying the
installation process.

Compact the sub base fully
with a vibrating plate, making
sure that there are no voids
left in the surface.

Complete laying of paving,
cutting the mats where
required to create uniform
borders where necessary.

For the bedding layer,
screed out the grit sand to
a consistent depth of 40mm
observing any required falls

Using a vibrating plate
with a rubber mat,
compact the paving into
the bedding layer to
achieve finished levels.

Before laying commences,
ensure all edge restraints
are installed and haunched
with concrete.

Fill in the paving joints with
PietraPoint, as described on
the joint filling data sheet.

For larger projects receiving
heavy traffic there are
variations on the groundwork
preparations and PietraPoint
product required

26 27

PietraPave can accommodate a vast
range of use from pedestrian areas to
heavily trafficked roads. We offer full
pavement section design guidance
for specifiers in line with BS7533:7
and BS7533:10 that also takes into
account the engineering properties
of PietraPave.

PietraPave can be laid to the highest
standards at a comfortable rate of
16 square metres per hour with just
two operatives. Using an alternative
natural stone system – requiring
experienced stone paving installers
and time-consuming on-site stone
cutting and placement – substantially
increases installation time.

A one-hour PietraPave installation
could take as long as 10 hours to
complete with other systems. This
additional time comes at a cost. We
have found that PietraPave’s rapid
installation significantly reduces
project costs – typically less than half
that of a traditional equivalent.

So when the end client wants their
paving project completed to the highest
standards and as quickly as possible
– minimising disruption to the public,
their customers, their employees and
so on – there really is no better solution
than PietraPave.

The PietraPave installation process makes the laying
of even the most large and complex natural stone
projects as quick and simple as possible. There are
a number of essential steps to follow to ensure every
project is completed to the highest standard.

28 25

SPECIFICATION

Cost savings with PietraPave

This case study is an illustrative example of how PietraPave can bring true cost savings to your design project and the natural stone

market does not need to be restricted by a 20:80 product: installation cost ratio.

Prices exclude VAT

• Assuming labour cost at £78 per hour for a 3 man team and at an installation rate of 0.75m2 per hour as per quoted in ProLanscaper Costs for Laying Paving Materials (March 2012)

•• Assuming PietraPave installation rate of 16m2 per hour (Based on circle installation 8.05m2 at 15 laying and preparation, total 35 minutes)

For an area 6x4m2 = 24m2

Paving Cost

Jointing Cost

Labour Cost
including jointing

 Total Cost

Granite Setts
100x100x50mm (81 per m2 @ £0.45 each) 1944
individual setts Speed of laying 0.75m2 per hour

1944x£0.45
£874.80

24 x £4.71
£113.04

£1,872* £2,859.84

% breakdown of product and installation cost 35% 65%

Striding Edge
5 striding Edge for 1m2 120 mats laid within
Installation costs 1.5 hours x 2 men 9 units of
jointing at 4 hours x 2 men

£1,038 Already Included
in paving cost

Laying £75**
Jointing £208
Total £283

 £1,321

% breakdown of product and installation cost 79% 21%

PietraPoint is an integral part of the
PietraPave system ideally suited to
filling joints between small element
paving. It is a two part epoxy resin
mortar that provides high strength
with a low modulus of elasticity and
very strong resistance to fatigue.

PietraPoint may highlight the natural
colour and texture of the paving.
This is only a temporary effect as
weathering and foot traffic accelerate
its disappearance. The sheen can be
minimised by ensuring the paving is
adequately prepared and soaked with
water prior to application. Please refer
to our website for more details.

Key attributes

Its high performance means that it is used widely for domestic and
commercial projects where medium traffic loading is required and
when laid in times of inclement weather.

•	� Two part epoxy resin based mortar system, cement free

•	� Medium to heavy traffic loads, ideal for driveways & high traffic areas

•	 Fast application

•	� Easy: No more bending or kneeling and much less effort

•	� Applied to wet surfaces plus increased water tolerance

•	� Professional results: no mess, and no returning for cleaning

•	� Self compacting & suitable for joint widths from 5mm upwards

•	� Weed, pressure washer and frost resistant

•	� Colours available: Neutral (buff), Mid-Grey and Black

Colours

The two part epoxy resin system is easily mixed
and quickly applied as a slurry to dampened
paving. The great advantage of our formulation
is increased water tolerance which enables use
in damp weather and light rain.

Mid Grey

Neutral/Buff

Black

A comprehensive product testing
program has been carried out by
AECOM the largest engineering
consulting company, with world-class
expertise in pavement engineering,
at their Nottingham pavement
engineering laboratory.

 “��The Report provides comprehensive design solutions for
PietraPave and Permeable Pavements. The guidance is
based upon many inputs as the report explains including,
most importantly, the author’s 20 years experience of the
successful use of permeable pavements in many categories
of pavements. From an engineering perspective the
important part of the PietraPave system is the resin based
jointing material. It has high strength to provide excellent
stability whilst at the same time remaining flexible so the
pavement does not crack. The finished PietraPave surface
has similar engineering properties to the long-life asphalts
now used to surface UK motorway carriageways.”

 John Knapton BSc PhD DSc CEng FICE CIHT

Properly installed PietraPave acts as an excellent
flexible pavement surface material which has long life
and high strength. The testing mentioned above included
permeability and the subsequent design guidance provides
for both conventional pavements and also permeable
pavements where Sustainable Drainage Solutions are
required. Full pavement section design guidance in line
with BS7533:7 and BS7533:10 is available on request.

Example Permeability Testing

