

Projects

exterior

Table of Contents

04	Quality
06	Façades
26	Lap Siding
30	Individualdecor
34	Balconies
44	Entrances
46	Fascia/Soffit
48	Soffit
50	Balcony/Partitions
52	Sun Protection
54	Railings
56	Lettering
58	Transportation
60	Utilitarian Structures
62	Outdoors
64	Playground
66	Sports Facilities

for people who create

Architecture is first and foremost a product of the mind. At the beginning there exists an idea. Only then do images mature, and this process gives rise to questions. What is doable? Does form follow function? What colours and materials speak the right language? And to what extent should creativity in and of itself be a standard? However your idea takes form – FunderMax exterior opens up to you an innovative world of products that allows you to realize your ideas in strong, high-impact forms.

Max Exterior panels are duromer high-pressure laminates (HPL) in accordance with EN 438-6 Type EDF that are produced in lamination presses under great pressure and high temperature. Double-hardened acrylic PUR resins provide extremely effective weather protection that is particularly suitable for long-lasting balconies and façade claddings.

Scratch resistant

Easy to clean

Solvent resistant

Easy to install

Extremely weather resistant

Optimal light-fastness

Impact resistant

Double hardened

Properties:

- __ Extremely weather resistant
- __ Optimal light-fastness
- __ Double hardened
- __ Scratch resistant
- __ Solvent resistant

- __ Easy to clean
- __ Impact resistant
- __ Suitable for all exterior applications
- __ Decorative

- __ Self-supporting
- __ Bending resistant
- __ Frost resistant
- __ Heat resistant
- __ Easy to install

Max Exterior F-Quality

As a standard, Max Exterior panels come printed on both sides. The core is flame-retardant and the surface is light-fast. Thanks to the double-hardened resin, it is also extremely weather resistant.

Max Exterior Alu-Compact 42 F-Quality

The design meets F-Quality standards and is additionally provided on both sides with aluminium bands under the print layer. This ensures that even perforated panels are extremely stable.

Sandwich Elements

The Max Exterior panels in F-Quality also come polished on just one side for use in sandwich elements.

Processing

FunderMax offers CNC controlled processing and panel cutting. With state-of-the-art devices, it is possible to produce everything: from simple cutouts for mounting the facade panels, to intricate milling for balcony and fence elements. We can make just about anything you can dream up.

The applications shown are projects which were realised using Max Exterior. When planning and realising your own projects, please note that your local building regulations may require solutions which differ in some details.

Façades

Project _ Bieler Business Center
Country _ Switzerland
Design _ Werkhof Architekten AG, Biel

Decor No. __0160 NT Dark Afro

The freedom of ideas.
Max Exterior panels offer an exceptionally high degree of design freedom and can be excellently combined with other materials. This makes possible things like strong structuring of facades with aluminium profile elements.

- _ horizontal arrangement
- _ warm, harmonious colour tone
- _ large panel formats
- _ interesting individual solutions for blinds

exterior

Façades

Project __ Sports complex in Themar

Country __ Germany

Design __ Hartmann & Helm Planungsgesellschaft mbH, Weimar

Decor No. __ 0168 NT Akro Rust

Classicism and modernism.

A modern building, an ultramodern material for its façade. And a versatility which makes possible the harmonious connection with historic substance: the panels' staggered arrangement brings together the old and the new in playful contrast.

- __ structuring of large surfaces
- __ diversity of formats thanks to ease of trimming
- __ freedom in design and planning
- __ perfect formation of corners

exterior

Façades

Project __Single-family home Hueber

Country __Austria

Design __Inntakt Architekturbüro Hueber

Decor No. __0085 NT White

A long life.
Those who build a single family home frequently also have the next generation in mind. So durability plays an important role in the choice of facades. With Max Exterior, maintenance is something you can forget about for decades to come.

Façades

Project __Office building Ployer + Hörmann

Country __Austria

Design __Stefan Köglberger, Neuhofen

Decor No. __0159 NT Afro Black, 0674 NT Mars Red

It's all about combination.

Max Exterior panels make possible any combination of colours, decors and mounting methods. Like robust red accents on a façade done in white and grey. The staggered arrangement of the panels provides additional texture.

- __very dark colours possible
- __in-factory trimming for swift, economical construction
- __more structuring options thanks to mix of materials

exterior

Façades

Project _Medical nursing center, Tiefwareensee

Country _Germany

Design _Heske Hochgürtel Lohse/Architekten und Ingenieure

Decor No. _0662 NT Jade Green,
0687 NT Maize, 0085 NT White

Subtle mood-setters.

In the autumn of life, harmony should take centre-stage. While pastel colours on the outside radiate cheerful calm, the shimmering red wood-tone on the inside brings warmth to the complex.

Façades

Project _Alge Wohlfurt

Country _Austria

Design _Architekt Bernd Spiegel, Dornbirn

Decor No. __0161 NT Light Afro

Go in-depth.

Max Exterior offers a multitude of ways in which to sculpt a façade. Particularly attractive is the accentuation of a building's individual sections, playing with light and shade, forms and colours.

Project__WG Süd Vögenteichplatz, Rostock

Country__Germany

Design__Architekturbüro Teichmann, Rostock

Decor No.__0703 NT Dove Blue

Façades

Project _Outpatient clinic, Suhl

Country _Germany

Design _Worschech Architektur- und Planungsgesellschaft mbH, Erfurt

Decor No. _0161 NT Light Afro

Calm distinction.
Horizontally mounted Exterior panels in wood decor give flat facades an interesting, finely textured surface that lends a building value and warmth.

Façades

Project __TGZ Bad Leonfelden
Country __Austria
Design __S & S OEG, Pregarten

Decor No. __0272 NT Summerapple, 0325 NT Java Grey

—one unified underconstruction independent of the decor
—easy adaptation to actual conditions when mounting
—design freedom thanks to a hung façade with space behind

exterior

A low-angle photograph of a modern building's exterior. The facade is composed of large, rectangular panels in three main colors: light-colored wood, dark grey, and white. A large glass section is visible on the left. The building is set against a clear blue sky with a few wispy clouds. The perspective is looking up at the building, emphasizing its height and geometric forms.

Take off in new directions.
Breaking through traditions with façade design is in itself exciting.
A mix of Exterior panels in wood and solid colour decors with other
materials lends your building an unmistakable appearance.

Façades

Project _ Fire company Westendorf

Country _ Germany

Design _ Nigg + Kögl Architekten, Fischach

Decor No. _ 0674 NT Mars Red, 0661 NT Terracotta,
0691 NT Purple, 0689 NT Dark Red, 0680 NT Ruby Red

Colour follows function.

Fiery colours taken literally: the façade signals the building's function far and wide. On the inside of the building, the colour concept is continued with FunderMax Interior panels in the same decors.

- a wide range of colours to help loosen up large surfaces
- solid, proven technology thanks to decades of experience in outdoor applications
- matching decors possible for interiors

exterior

Façades

Project _Bureaux Arborial Montrieul

Country _France

Design _Sexer Loyrett, Gentilly

Decor No. __0601 NT Sun Pear

- _optimum lightfastness even in strongly patterned wood decors
- _efficient installation thanks to largely uniform size formats
- _panel division coordinated with window proportions

exterior

A low-angle photograph of a modern building's exterior. The facade is composed of large, rectangular, reddish-brown panels with a horizontal ribbed texture. Several rows of large, dark-framed windows are integrated into the facade, reflecting the sky and surrounding environment. To the right, a taller, more traditional brick building is partially visible. In the foreground, the green foliage of trees is seen at the bottom right corner.

Defies wind and weather.
The high resistance of Max Exterior is ensured by the patented, double-hardened NT surface. It lends the façade panels their distinctive weather-protective qualities

Lap Siding

Project _Single-family home Klee, Wallberg

Country _Switzerland

Design _Architekt Erich Guggisberg, Bern

Decor No. __0077 NT Charcoal

So beautiful, you want to touch it.
It's particularly in the details that one sees how attractive clapboard surfaces can be. Perfect custom solutions using aluminium profile elements make for a consistently high-quality appearance.

Lap Siding

Project__SPA Hotel Bründl, Bad Leonfelden

Country__Austria

Design__Team M, Linz

Decor No.__0169 NT Akro Ruby

A virtuosic interplay of light and shade.
Integrating the environment, simultaneous demarcation and openness.
As a place of hospitality, a hotel should be inviting but also protective.
The interplay of light and shade makes the building less massive and
embeds it harmoniously in its rural surroundings

— factory trimming and
processing to guarantee a
high degree of precision
— fast installation via proven
clapboard system
— avoidance of heat transfer
thanks to hung façade with
space between façade and
wall

exterior

Individualdecor

Project __Anne-Frank-Gymnasium, Rheinau

Country __Germany

Design __koopX architekten, Böhning, Schüler, Zalenga

Decor No. __Individualdecor

Facades with symbolic power.
The capabilities of digital printing give you the freedom to print Max Exterior panels with any thinkable motif. For this school, macro-photographic images were used in order to symbolize an educational idea: this is a place to go up-close and get to the bottom of things.

Individualdecor

Project __Residential building, Lanserwiese

Country __Austria

Design __Architekten Wimmer & Zaic

Decor No. __Individualdecor

A healthy solution.

Max Individualdecor create a friendly atmosphere, and these nature-inspired motifs move the observer to think of the nicer things in life. Since they can go for decades without maintenance, they are also highly economical.

__nature-inspired decors in
brilliant colours
__extreme durability and
scratch-resistance
__ideal "building biology"
thanks to back-ventilation
of façade

exterior

Project__Provincial retirement home, Wallsee
Country__Austria
Design__Architekt Lindner, Baden

Decor No.__Individualdecor

FUNDERMAX®

Project__Centre de Grontologie CH de salon de Provence
Country__France
Design__BBG Architectes, LA VALETTE DU VAR

Decor No.__Individualdecor

Balconies

Project _Balneohotel Pomorie

Country _Bulgaria

Design _d-r arch. Vassil Makrelöv

Decor No._0125 NT Natural Oak

A unified look.
For large projects, Max Exterior is an economical solution.
Uniform façade and balcony design with Exterior panels
makes for a consistent, harmonious overall impression.

- a high degree of rigidity makes possible economical, large intervals between balcony fastenings
- structural advantages for balconies thanks to low weight of balcony railing claddings
- high-quality appearance via good selection of appropriate decors

exterior

Balconies

Project _Residential building Livade, Izola

Country _Slovenia

Design _Ofis Arhitekti d.o.o., Ljubljana

Fluent in all languages.

The days when wood was automatically equated with rusticality are long since past. Modern wood decor panels from Max Exterior make possible the impressively realisation even of futuristic concepts. A multitude of processing options expands your design freedom

- functional privacy and wind protection with sophisticated design
- orientation system possible via the use of different panel colours
- high quality of prefabricated parts thanks to CNC processing

exterior

Balconies

Project _Residential building Neuwoba

Country _Germany

Design _Impla Bau, Neubrandenburg

Decor No. __0630 NT Sea Green, 0692 NT Old Pink

1001 variants.

Let your imagination run wild when designing balconies with Max Exterior. Be it full-surfaced, colour-coordinated balcony balustrades, or lightness with holes: the myriad technical possibilities and varied panel designs give you additional latitude for creativity

_building structuring via
colour-differentiation of
individual sections
_finely graded range of
colours makes possible
subtly nuanced combinations
_large panel formats make
for economical fastening
intervals

exterior

Project__Residential complex Troststrasse Gesiba, 1100 Wien

Country__Austria

Design__Ganahl - Ifsits - Larch Architekten, Wien

Decor No.__0160 NT Dark Afro

FUNDERMAX®

Balconies

Project _Balconies WHA Neue Heimat, Guntramsdorf

Country _Austria

Design _Architekt Göbl, Krems

Decor No. _0717 NT Atlantic

Project _Terraced house Opus VII, Oberursel/Taunus

Country _Germany

Design _Bien-Zenker AG/Wohnbau

Decor No. _0328 NT Brushed Aluminium

Project _Residential complex, Ruzickagasse, 1230 Wien
Country _Austria
Design _Gemeinnützige Bau- und Wohngenossenschaft „Wien-Süd“

Decor No. _0074 NT Pastel Grey,
0712 NT Steel Blue, 0661 NT Terracotta,
0736 NT Saffron

FUNDERMAX®

Good mood.

A raucous red? A cheerful yellow? A mysterious blue? A subtle grey?
Or everything all at once? When you design balconies and facades with
Max Exterior, you can choose from around 100 decors or have additional
individual decors made according to your wishes. A good way to bring
new cheer to an older building

- _ large balcony claddings are
livened up by small panels
- _ reassuring safety thanks to
extreme break-resistance
- _ colours on the outside and
a neutral white on the inside
upon request

exterior

Balconies

Project __Provincial retirement home, Kapfenberg

Country __Austria

Design __Architekt Wallner, Kapfenberg

Decor No. __0647 NT Golden Yellow, 0717 NT Atlantic

Today, tomorrow and beyond.

If you want to be pleased at the brilliance of your colours even after many years have gone by, then Max Exterior is the best choice.

Excellent surface characteristics ensure that the panels retain their intense colouration even when constantly exposed to sunlight.

- economical installation thanks to large formats
- wide range of colours and materials lend buildings individual character
- proven materials ensure decades of durability

exterior

Project _ Zero energy building Kammelmweg/Bauträger GmbH-Fa. Mischek
Country _ Austria
Design _ Architekt Johannes Kaufmann

Decor No. _ 0059 NT Dark Green
0674 NT Mars Red

FUNDERMAX®

Entrances

Project__Supermarket SPAR, Hartkirchen

Country__Austria

Design__Architekten Domeinig Meisinger, Puchenu

Decor No.__0075 NT Dark Grey

Quality inside and out.

The design of a business entrance sends an important signal to customers. With Max Exterior, you can set the stage for your brand's identity in an ideal manner. Because quality on the outside is an indication of quality on the inside.

- scratch and impact resistance for stress-prone areas
- easy cleaning assures long-lasting storefront attractiveness
- simple realisation of sculptural architecture

exterior

Fascia/Soffit

Project __ Swiss Quarter, Goerzallee, Berlin

Country __ Germany

Design __ Riccius + Winter Freie Architekten BDA, Berlin

Decor No. __ 0161 NT Light Afro

Versatile virtuosity.

Max Exterior is so universally employable that making a high-quality impression even in those typical difficult-to-design areas is a snap. Via the simple cladding of roof overhangs, for example, which creates a flowing transition between interior and exterior space.

Soffit

Project __Provincial retirement home, Raabs/Thaya

Country __Austria

Design __Architekt Zobl, Architekt Edelmüller

Decor No. __0617 NT Green Petrol

— long-term maintenance-free weather protection in hard-to-reach areas
— easy processing makes possible complex custom solutions
— achieve unusual surface effects with special panel types

exterior

All-round protection.
High weather resistance makes Max Exterior panels particularly well-suited to projects with extreme requirements. Special accents can be provided by panels in the Authentic decor, in which the compact panels are produced specifically without any decor, allowing them to acquire a natural appearance over time – while of course remaining resistant to wind and weather for decades to come.

Balconies/Partitions

Project __ Passion Eight, Kelkheim/Taunus

Country __ Germany

Design __ Bien-Zenker AG/Wohnbau

Decor No. __ 0272 NT Summerapple, 0160 NT Dark Afro

Idyllic multifunctionality.

Balconies mean quality of life. And here, as well, there are lots of ways to use Max Exterior panels. Façades, balcony claddings, separating walls – everything made of one and the same material.

— lean look despite extreme robustness

— contrast-rich material combinations

exterior

Project _Residential complex ÖSW Österr. Siedlungswerk, 1220 Wien
Country _Austria
Design _Hagmüller Architekten

Decor No. __0159 NT Afro Black

FUNDERMAX®

Sun Protection

Project _Neues Leben und Migra, Monte Laa, 1100 Wien

Country _Austria

Design _Architekt Prof. DI Ernst Hoffmann ZT G.m.b.H, Wien

Decor No. __0074 NT Pastel Grey

Sun protection with a twist.

We're happy to see the sun shine. But particularly at the height of summer, sunlight does have its drawbacks.

With Max Exterior, you'll find exciting ways to achieve the functionality you need.

- _ high rigidity facilitates high transparency
- _ simple realisation of previously difficult-to-achieve effects
- _ light construction appearance thanks to large intervals between fastenings

exterior

Railings

Project Résidence Bd de Verdun ISSY LES MOULINEAUX

Country France

Design Cbt BRELAN D'ARCH à BAGNEUX

Decor No. 0330 NT Brushed Navy

Transparent but stable.
Looking for light permeability and optical lightness? No problem. Thanks to compressed aluminium layers, Max Exterior Alucompact panels retain their stability and break-resistance even when they're finished with large holes.

- high degree of pre-fabrication ensures perfect finishing
- material rigidity thanks to aluminium bands makes possible large numbers of holes
- double-hardened surface guarantees lasting attractiveness

exterior

Lettering

Project _Swiss Quarter, Goerzallee, Berlin

Country _Germany

Design _Riccius + Winter Freie Architekten BDA, Berlin

Decor No. __0161 NT Light Afro

Project _Supermarket SPAR Traboch

Country _Austria

Design _Architekt DI Heinz Malek

Decor No. __0159 NT Afro Black

Logo.
 Words, names, symbols, logos,
 geometric patterns. CNC processing
 and individual decors allow the
 realisation of practically any idea with
 Max Exterior panels

Transportation

Project _TRAM WAY de CLERMONT FERRAND

Country _France

Design _Architecte J. Dulieu à Nantes JC Decaux - Aubrilam

Decor No._1260 NT Parakan Teak

Many faces.

Urban design shapes a landscape. Transportation facilities serve many different purposes, and for just this reason they need to be resistant to mechanical influences, impervious to vandalism and easy to clean. An ideal situation in which to employ Max Exterior.

- _high impact-resistance thanks to homogenous core
- _high scratch-resistance – ideal for high-traffic environments
- _long-lasting resistance to the effects of sun and rain

exterior

Utilitarian Structures

Project _Sonnengut building project, Zufikon

Country _Switzerland

Design _Architekt Giandavide Moccetti, Zürich

Decor No. _0747 NT Medium Grey

Heavy-duty.

Above all, utilitarian structures have to do one thing: take a lot of abuse. For this reason, the surface of Max Exterior panels is scratch-resistant and easy to clean. Normal paint remover is all you need – and that graffiti is a thing of the past.

Project _Residential building, Ljubljana

Country _Slovenia

Design _Robert Klun udia und Maja Zitnik udia

Decor No. _0074 NT Pastel Grey

Project__ WHA GEWOG, Waidhofen/Ypps
Country__ Austria
Design__ GEWOG Neue Heimat

Decor No.__ 0661 NT Terracotta

FUNDERMAX®

Project__ Bicycle shed WHA Fortschritt, Welzenegg
Country__ Austria
Design__ Architekt Klimbacher, Klagenfurt

Decor No.__ 0085 NT White

Outdoors

Project _ Fence Elements, Mödling
Country _ Austria

Decor No. __0074 NT Pastel Grey

Project _ Spicher tables, Brugg
Country _ Switzerland
Design _ M. Spicher Schreinerei

Decor No. __0703 NT Dove Blue

Irresistible.

An independent, clear formal language can play an important role in attracting guests, particularly in urban areas. The easy workability and large diversity of decors in Max Exterior panels provides designers and planners with new opportunities to realise aesthetically sophisticated solutions.

- lean, airy look with high impact and break resistance
- easy cleaning, even in exceptionally high-use applications

Playground

Project _Ecole Foucault, Clichy
Country _France
Design _Mme PIRES, Ville de Clichy

Decor No. _0674 NT Mars Red, 0687 NT Maize,
0663 NT Reseda Green, 0712 NT Steel Blue

Project _Kindergarden, Gugging
Country _Austria

Decor No. _0647 NT Golden Yellow, 0736 NT Saffron,
0717 NT Atlantic, 0591 NT Fir Green

Go wild.
Playgrounds are like miniature paradises for children. They're places to let off extra steam, to run, to slide, to jump, and to laugh and shout. Children's equipment made with Max Exterior is smooth, heavy-duty and break-fast, qualities which help minimise the risk of injury.

Sports Facilities

Project Halfpipe, Tübingen

Country Germany

Design Allmann Sattler Wappner, Architekten BDA, München

Decor No. 0059 NT Dark Green

Project__Intersport Arena, Linz
Country__Austria
Design__Architekt Hinterwirth, Gmunden

Decor No.__0777 NT Coral

FUNDERMAX®

Project__Vector Arena, Auckland City
Country__New Zealand
Design__Crawford Architects, USA

Decor No.__0075 NT Dark Grey, 0160 NT Dark Afro, 0161 NT Light Afro

MAX COMPACT France
3 Cours Albert Thomas
F-69003 LYON
Tel.: +33 (0) 4 78 68 28 31
Fax: +33 (0) 4 78 85 18 56
infofrance@fundermax.at
www.fundermax.at

JAGO AG
Industriestrasse 21
CH-5314 Kleindöttingen
Tel.: +41 (0) 56-268 81 31
Fax: +41 (0) 56-268 81 51
info@jago.ch
www.jago.ch

TEINSER S. A.
Poligono Industrial Can Salvatella
Avda. Salvatella n° 85-97, Aptdo. 18
E-08210 Barberá del Vallés
Tel.: +34-93-729 75 50
Fax: +34-93-729 49 22
info@teinser.com
www.teinser.com

ISO-MAX Spółka Akcyjna
ul. Rybitwy 12
PL-30722 Krakau
Tel.: +48-12-65 34 528
Fax: +48-12-65 70 545
biuro@iso-max.com.pl
www.iso-max.com.pl

FunderMax GmbH
Klagenfurter Straße 87-89
A-9300 St. Veit / Glan

Tel.: +43 (0) 5/9494-0
Fax: +43 (0) 5/9494-4200
office@fundermax.at
www.fundermax.at

A Company of the *Constantia* INDUSTRIES AG