
E x c l u s i v e & A c t i v e

GAMME

EXCLUSIVE

Avec ses poteaux et

traverses aux sections

importantes, elle vous

permettra d’atteindre des

dimensions considérables

sans rogner sur

l’esthétique.

GAMME

ACTIVE

Ses profils plus discrets

que la gamme Exclusive

l’installe définitivement

dans la tendance

d’aujourd’hui.

p129

les clôtures & portails
P
o
r
t
a
il

1. Le type de

remplissage
Il est déterminant dans
l’esthétisme et dans la
fonction que vous souhaitez
attribuer à votre portail :
s’isoler, se couper du vent
ou avoir un regard sur
l’extérieur...

Finition PVC plaxé disponible
UNIQUEMENT pour les gammes
ACTIVE, INTUITIVE et INITIATIVE

Les teintes minérales Quartz et Oxide offrent une
finition de surface à la fois résistante et originale.
La variation des couleurs en fonction de la lumière
accentue l’aspect naturel minéral de la matière et
procure un effet de profondeur dans la masse.

Non disponibles pour la gamme
EXPRESSIVE et EXPENSIVE

3. Le type de

barreaudage
(forme de la lisse)

5. Des coloris variés et préservés
Les coloris présentés ne sont qu’indicatifs, le procédé d’impression ne
permet pas de restituer fidèlement les teintes.

4. L’orientation

des parties pleines
(les panneaux)

EXCLUSIVE

ACTIVE

2. La forme de la

traverse haute

La forme de la traverse

intermédiaire
Elle définit aussi le style du
portail. Vous pourrez choisir
son positionnement en hauteur
à partir de 40% jusqu’à 70%
en option.

Panneau plein,
rainurage fougère (45°),
au pas de 100 mm de base
pour les modèles pleins

Panneau plein,
rainurage vertical au pas
de 100 mm de base pour les
modèles semi-ajourés

Panneau plein,
rainurage horizontal au
pas de 100 mm en option

NOUVEAU
Panneau lisse, sans rainurage
en option

semi-ajouré

plein

Exclusive et Active

ajouré

plein brise vent

«D» DROITE

«B» BOMBÉE

«CdG»
CHAPEAU DE
GENDARME

«CdGl» CHAPEAU
DE GENDARME
INVERSÉ

«V»

Lisse 80x22 moulurée de base

Lisse 70x22 rectangulaire
de base

Lisse 80x22 rectangulaire
en option

Lisse 60x22 moulurée

«I» INCURVÉE

Finition PVC Plaxé

Finition Alu thermolaquée

Finition PVC

Coloris standards

Teintes minérales
hors standards

Teintes «aspect bois» hors standards

Blanc azuré
011

Chêne doré
OC4

Jaune melon
RAL 1028 S

Rouge framboise
RAL 3027 S

Bleu lointain
RAL 5023 G

Aluminium blanc
RAL 9006 G

Oxide 2
0074 M

Orangé pastel
RAL 2003 S

Rouge pourpre
RAL 3004 G

Bleu saphir
RAL 5003 G

Gris clair
RAL 7035 G

Violet pastel
RAL 4009 S

Brun sépia
RAL 8014 G

Vert blanc
RAL 6019 G

Gris quartz
RAL 7039 G

Vert pâle
RAL 6021 G

Gris anthracite
RAL 7016 G

Vert mousse
RAL 6005 G

Noir profond
RAL 9005 G

Sable 023

Sable 0023B

Violet bordeaux
RAL 4004 S

Bleu pastel
RAL 5024 G

Blanc azuré
0011 B

Quartz 2
0024 M

Chêne doré
0086 B

Chêne Irlandais
0081 T

Rouge OC3 Vert OC6

p130

Exclusive

AXIMUS

EPONA

COTIS

ALAUDA

IVAROS

SIRONA

SAUCONA SOLIMARA

TARANIS BELENOS

BORVOS DIVONA

GRANNOS

LENUS SMERTIOS

MAPONOS

CAMULUS

DAMONA

NARBO

TARVOS

NERIOS

BUCIO

P
o
r
t
a
il

p131

les clôtures & portails

Active

BROOKLYN

PICCADILLY TRIBECA

JORDAAN

ALFAMA GOMBE

BEL-AIR CATUMBI

BASTILLE

OLANCO

PERRACHE

MONTPARNASSE

PLAKA

MANHATTAN CANEBIERE

CENTRO

MASSENA

MONT-ROYAL

SOHO OMONIA

QUEENS HARLEMCITY

INTUITIVE

mode d’emploi
Avant de concevoir

vous-même votre portail,

une rapide explication

s’impose.

Chacun des portails de

la gamme INTUITIVE est

composé de 4 éléments

essentiels.

1. Le cadre
Encadre le portail et lui donne

sa silhouette. Fabriqué en

Aluminium avec une finition

thermolaquée labellisée Qualicoat

et Qualimarine. La solidité

d’ensemble est de premier plan

et il vous reste à choisir la

couleur.

2. La traverse intermédiaire
Traverse le portail à l’horizontal,

à la verticale ou en oblique.

Réalisée également en Aluminium

avec une finition thermolaquée

labellisée Qualicoat et

Qualimarine, la traverse peut

être droite ou cintrée selon

les modèles. Quant à sa

couleur, c’est vous qui

décidez !

3. La zone déco
Tôle pleine ou perforée,

vitrage de couleur (opaque ou

transparent), PVC, PVC plaxé,

Aluminium thermolaqué… Toutes

les matières disponibles pour

remplir cette surface donneront

un cachet inimitable à

votre portail.

4. La zone large
Surface la plus vaste du

portail (ou divisée en 2 parties

indépendantes) vous pourrez

la personnaliser à votre style :

ajourée ou pleine en fonction

des modèles, PVC, PVC plaxé

ou Aluminium thermolaqué,

couleurs éclatantes ou sobres…

les variations n’ont de limite que

votre imagination !

P
o
r
t
a
il

p133

les clôtures & portails

Intuitive

MEDLEY

MOSAÏC

SGRAFFITE FLORILEGE RÉUSSITE MELI-MELO PELE-MELE SOLITAIRE

MEZZÉ DIPTYQUE PATCHWORK MANDALA

PUZZLE DOMINOS mikado

Clôture

Coloris vitrageRemplissage

Les options

Jaune clair
0060V

Panneau lisse
sans rainurage

Panneau
rainurage

horizontal au
pas de 100 mm

Panneau
rainurage

vertical au pas
de 100 mm

Panneau
rainurage

fougère (45°) au
pas de 100 mm

Ajouré
horizontal

lisses 70 mm

Découpe du
numéro de
votre maison sur
remplissage tôle
pleine.

LED
disponibles
sur tous les
portails de
la gamme
INTUITIVE

Vitrage opaque,
Vitrage transparent

Ajouré
vertical

lisses 70 mm

Ajouré
fougères (45°)
lisses 70 mm

Tôle pleine Vitrage
Tôle perforée de
carrés de 10 mm

Tôle perforée de
ronds de 10 mm

Jaune foncé
0061V

Bleu clair
0046V

Bleu foncé
0045V

Gris clair
0056V

Gris foncé
0051V

Rouge clair
0096V

Vitrage feuilleté :
protection et résistance

Rouge foncé
0095V

Vert clair
0036V

Vert foncé
0035V

INITIATIVE

Comment habiller
votre clôture ?
Choisissez la clôture

coordonnée à votre

portail pour définir sa

forme (haute) et son type

de remplissage. Dans

la gamme INITIATIVE,

rien de plus facile !

Comme pour les portails,

procédez par étape.

1. Le type de remplissage
Il est déterminant dans l’esthétisme en harmonie avec votre
portail et dans la fonction que vous souhaitez attribuer à votre
clôture : s’isoler, se couper du vent ou avoir un regard sur
l’extérieur...

2. La forme
Seule la traverse

haute peut définir la

forme

3. Le design des poteaux

96x96 pour un aspect plus
cossu, conforme à la gamme
de portails EXCLUSIVE

96x50 pour des lignes plus
sobres et contemporaines,
conformes aux gammes de
portails ACTIVE et INTUITIVE

semi-ajouré ajouré Plein
rainurage horizontal

Plein
rainurage vertical

Plein
fougères (45°)

Plein
panneau lisse

plein brise vent

Modèle présenté SAUTET

Modèle présenté MARÈGES

Modèle présenté SARRANS POTEAU 96X96 POTEAU 96X50

Modèle présenté VALETTE

Modèle présenté MARÈGES

Modèle présenté PANNECIERE

Modèle présenté SAUTET

«D» DROITE

«B» BOMBÉE

«I» INCURVÉE

