

Creating healthy spaces

Camargue®

Fully closable terrace covering

In open position: adjustable sun protection and ventilation

Sun protection

Ventilation

Waterproof blades

Extend the Summer!

Regardless of the weather conditions, we like to spend as much time outdoors as possible. Our gardens have become very much an integral part of our home, with our house and garden flowing into one. As a result, we now also long for more atmosphere, comfort and optimum enjoyment outside. Spending time outdoors is now becoming outdoor living!

This is exactly why RENSON® has developed the **Healthy Outdoor Concept®**.

- A supply of fresh air and protection against the wind and rain ensuring **physical comfort**.
- The wind and sun protection prevents overheating and cooling, thus ensuring **thermal comfort**.
- The front and sides can be closed off by means of mobile translucent elements, thus offering comfort as a result of **visual contact** with the environment.

RENSON® prides itself on its long-standing experience in sun protection and ventilation and is therefore well-equipped to take the outdoor space up to a higher level. By using just the right technology and innovative products, you can now also enjoy your garden in spring and autumn.

In closed position: the waterproof blades offer a beautiful, even and smooth finish below

Efficient concealed water drainage

Controlled water drainage, even when the blades are opening

Integrated sun protection screen: the bottom bar disappears into the box

Camargue®, a High-tech terrace covering!

The Camargue® is an innovative terrace covering equipped with a **bladed roof system**, that can be closed off on both sides with wind-resistant Fixscreens®, glass sliding walls, Loggia® sliding panels or a combination of the former.

The roof consists of extruded aluminium blades that can be **tilted to adjust sunprotection and ventilation** as required. During showers, **concealed guide water channels** drain the water towards the columns. This water drainage also operates when the blades are opened up when it has stopped raining, and this ensures that the furniture on the patio remains protected.

By adding side elements, the Camargue® can be **customised at infinitum**. There are **windresistant motorised Fixscreen®** available in no less than 50 colours and these can be fitted with Crystal windows. You can build in **glass sliding doors**, also **combined with screens!** The Loggia® sliding panels offer yet another possibility. These can be equipped with the same fabric as the screens, or with WRCeder sections.

A great deal of engineering work has also gone into the **quality of the finish**. For example, all the fixations are **virtually invisible**, any electrical cabling can be completely hidden out of sight, and the floor fixations can also be concealed.

The high quality of the materials used and the design of the Camargue® itself reduce **maintenance to a minimum** whilst guaranteeing **exceptional durability**.

The extensive choice of colours and the various options for customising the unit ensure that the Camargue® **fits into any building style**.

Safely enjoy your outdoor space and customise your Camargue® as you wish.

Possible Building Configurations

- Stand-alone: equipped with 4 columns
- Fitted to an outside wall: equipped with 1, 2 or 3 columns
- Built into an existing opening: no columns
- Multiple parts joinable both on pivot and span side
- Direction of the blades
 - Parallel to the home
 - Perpendicular to the home

*Stand-alone
(4 columns)*

*Fitted to an outside
wall (2 columns)*

*Integration: built into
an existing opening*

*2 sections joinable on
the pivot or span side*

*Multiple parts
joinable both on pivot
and span side*

*Multiple parts
joinable on the pivot
and span side*

Product

- High-quality finish:
 - No visible fixations
 - No visible electrical cables
 - Option to conceal floor fixations
- Easy maintenance due to durable materials.
- User-friendly.
- Quiet operation.

Integrated vertical windresistant sun protection screen based on Fixscreen® technology

Infinite Customisation

By incorporating our vertical sun protection Fixscreen®, whether or not fitted with Crystal windows to maintain an outside view, you can create an extra outdoor space that offers protection against the sun, wind and rain. These screens are available in some 50 colours and enable you to customise the Camargue® and to create the ambiance of your choice.

Besides beautifully incorporating Fixscreen®, you will soon also be able to opt to incorporate glass sliding walls. For this particular development, special attention has been paid to the aspects of simplicity of installation and perfect integration, even offering the possibility of combining Fixscreen®. This ensures that the main benefit of sunprotection screens is retained besides the other major benefits, such as locks to protect against theft and protection against the elements. The fully transparent sliding walls further enhance the elegant appearance of the Camargue®.

A different look & feel can also be achieved by integrating the Loggiascreen® 4FIX & Loggiaiwood® sliding panels. Loggiascreen® 4FIX can be fitted with the same screen fabric as the vertical screens. There is also the option of creating a warm & cosy feeling by fitting Loggiaiwood® sliding panels with WRCedar sections. They are just the perfect solution for creating sliding doors.

Pivot side equipped with integrated Fixscreen®

Span side equipped with integrated Fixscreen®

Combination of integrated Fixscreen®

Span side equipped with Loggiaiwood® or Loggiascreen® 4FIX

Pivot and/or span side equipped with integrated Fixscreen® and sliding door using Loggiascreen® 4FIX or Loggiaiwood®

Pivot and/or span side equipped with glass sliding walls whether or not combined with integrated Fixscreen®

Connect&Go® Technology

From mid-2012, Fixscreen® will be equipped with our patented Connect&Go® technology. This latest development offers enormous benefits in terms of installation, but also for removing the fabric roller tube when replacing the fabric or motor.

Technical Specifications

- Dimensions Max. S 4000 mm x P 6100 mm x H 2730 mm / 0° inclination / joinable
- Colours Available in all RAL colours
Powder-coated (60-80 micron)
- Operation Electrical
- Snow load Up to 110 kg/m²
- Wind resistance Up to 120 km/h for closed blades

Applications

- Private homes
- Business premises, e.g. catering establishments
- Building projects: rest homes, offices, schools, etc.
- New housing development and renovation

Come and discover our Healthy Outdoor Concept® product range on www.renson.eu

Dealer

RENSON® reserves the right to make technical changes to the products shown.
The latest brochures may be downloaded from www.renson.eu

RENSON® Export Department • Tel. +32 (0)56 62 71 11 • export@renson.net
RENSON® Sunprotection-Screens NV • IZ 1 Flanders Field • Kalkhoevestraat 45 • B-8790 Waregem
Tel. +32 (0)56 62 65 00 • Fax +32 (0)56 62 65 09 • export@renson.net • www.renson.eu

