

REFLEX ROLL ▶

The installation of REFLEX ROLL cassette roller blinds and a Trevira fabric to this master bedroom in a Toorak (VIC) residence delivered a high degree of privacy as well as a soft warm glow of natural light during the daylight hours.

REFLEX SPECIAL PROJECTS ▼

The installation of these specially designed, fabric encased, aerofoil louvers from floor to ceiling in this restaurant and bar (Melbourne airport Hilton) fulfilled the brief to allow soft daylight through but maintain privacy and glare reduction.

ENGINEERED SHADE

Engineered Shade

REFLEX CONTEN ◀

The effortless retractable roof shading system has a double role to play in this pool pavilion (Toorak VIC). Not only do they protect the pool from direct solar radiation but they also provide an excellent surface for the indirect lighting to reflect down to the area for night time functions.

REFLEX SUPAROLL S10 ▼

Suparoll roller systems, operated in concert with the air conditioning system, were used throughout this prestige office and factory complex in Braeside (VIC) to compliment the energy efficiency measures taken by management to achieve outstanding running cost savings for the company.

ENVIRONMENTAL CONTROL

- RESIDENTIAL
- INDUSTRIAL
- COMMERCIAL
- INSTITUTIONAL
- HORTICULTURAL
- SPACES

Authorised Reseller

Shading Systems of Australia

1800 1 SHADE (74233)
www.shadingsystems.com
info@shadingsystems.com.au

REFLEX SUPAROLL ▶▼

Is the most adaptable shading system available today with the patented joining system and six roller diameters from 40mm to 150mm there isn't a window that can't be shaded by a REFLEX SUPAROLL system.

REFLEX RADICAL RADIAL & UNIMOTOR ▶

The only range of products available today that offer you the motorisation of shading for circular, triangular and other irregular shaped glazed areas with the operation and aesthetic finish you expect.

Reflex Shading Systems meet the challenge of protecting the built environment from the discomforts of sun, wind and rain with a versatile, unique range of patented, motorised designs.

Whilst all Reflex systems are designed and manufactured with technical function as the primary objective, form is also a very high priority to aesthetically assimilate with the demands of fashion and design in today's, and tomorrow's, environments.

REFLEX SHADING SYSTEMS

REFLEX RCM ▶

The deceptively simple motorised curtain automation system delivering, tried and tested technology and durability along with versatility of application. Ideal for curtains in straight or curved configurations.

REFLEX ROLL ▶▼

Is the comprehensive range of "closed in" roller blinds, available for internal or external installation, vertical drop, horizontal or inclined, tensioned or gravity drawn with or without fabric edge guides and all are compact and sleek in appearance.

REFLEX EVENLIFT & SUPAROLL ◀

With demand growing for even greater control on the built environment, REFLEX proudly offer the dual range of motorised shading systems. Combining both a blackout roller blind and a screening roman blind can deliver three levels of protection from open to filtered light as well as full room darkening.

