

Cascando

Cascando

Cascando

Out of a passion for architecture and design, Cascando has developed an unique collection of interior accessories for fitting out contemporary homes and offices. Cascando clearly demonstrates that, besides being functional, furnishing accessories can also have striking designs that enhance the quality of home and working environments. If you are looking for the right finishing touch for your home interior, pleasant, functional furnishings and fittings for your office or a high-quality, professional image for your company's entrance hall, Cascando accessories can provide the perfect complement to your interior living and working space.

Mit einer Leidenschaft für Architektur und Design entwickelte die Marke Cascando eine besondere Kollektion mit Accessoires für die moderne Wohn- und Projekteinrichtung. Cascando macht überzeugend deutlich, dass solche Accessoires neben ihrer Funktionalität auch eine schöne Form haben können und dadurch einen Beitrag zur Qualität der Wohn- und Arbeitsumgebung leisten. Ob Sie jetzt auf der Suche nach dem letzten Schliff für Ihre Wohneinrichtung, einer angenehmen und funktionalen Einrichtung für Ihren Arbeitsbereich oder einer hochwertigen und professionellen Ausstrahlung für den Eingangsbereich Ihres Unternehmens sind... mit den Cascando-Accessoires können Sie Ihre Einrichtung perfekt abrunden.

Vanuit een passie voor architectuur en vormgeving ontwikkelde het merk Cascando een bijzondere collectie interieuraccessoires voor hedendaagse woon- en projectinrichting. Dat zulke accessoires behalve functioneel ook fraai van vorm kunnen zijn – en zo bijdragen aan de kwaliteit van de woon- en werkomgeving – toont Cascando overduidelijk aan. Of u nu op zoek bent naar een perfecte afronding van uw wooninterieur, een aangename en functionele inrichting van de werkomgeving of een hoogwaardige en professionele uitstraling van uw bedrijfsentree... met de Cascando-accessoires slaagt u erin uw interieur op passende wijze te completeren.

Passionnée par l'architecture et le design, la marque Cascando a développé une collection particulière d'accessoires pour l'intérieur destinés à l'aménagement de projets et d'habitations contemporaines. Cascando apporte la preuve irréfutable que ces accessoires fonctionnels et esthétiques contribuent à la qualité de l'environnement résidentiel et professionnel. Que vous soyez à la recherche de la touche finale parfaite pour votre intérieur résidentiel, d'un aménagement agréable et fonctionnel pour votre environnement de travail ou d'une image de marque professionnelle et de haute qualité pour l'entrée de votre entreprise, les accessoires Cascando vous permettront de compléter comme il se doit votre intérieur.

Distinctive styling

It should come as no surprise that the Cascando collection has received various design prizes. The accessory lines have their own unique styling. Another feature that the various lines of accessories have in common is their well-thought-out architectural designs, which clearly distinguish Cascando products on the market. The high-quality materials such as aluminium and stainless steel and the use of neutral colours give the products a timeless character and allows them to blend in with any interior.

Ausgezeichnetes design

Nicht umsonst hat die Cascando-Kollektion verschiedene Design-Preise gewonnen; die Accessoirefamilien haben alle ein eigenes charakteristisches Design. Den verschiedenen Accessoirefamilien liegt außerdem das durchdachte architektonische Design zugrunde, mit dem sich Cascando so deutlich auf dem Markt profiliert. Durch die Verwendung von hochwertigen Materialien wie Aluminium und Edelstahl und die Anwendung von neutralen Farben haben die Produkte einen zeitlosen Charakter und passen in jedes Interieur.

Onderscheidende vormgeving

Niet voor niets is de Cascando-collectie bekroond met diverse designprijzen; de accessoirefamilies hebben elk een eigen, karakteristieke vormgeving. Wat de diverse accessoirefamilies evenwel gemeen hebben, is de doordachte architectonische vormgeving waarmee Cascando zich zo duidelijk in de markt profileert. Door het gebruik van duurzame materialen zoals aluminium en roestvast staal en de toepassing van neutrale kleuren krijgen de producten een tijdloos karakter en passen zij in elk interieur.

Des formes distinctives

Ce n'est pas pour rien que la collection Cascando a été couronnée par différents prix en matière de design; les familles d'accessoires ont toutes leurs propres lignes caractéristiques. Autre point commun entre les différentes familles d'accessoires: les formes architectoniques mûrement réfléchies, avec lesquelles Cascando se profile de manière non équivoque sur le marché. Grâce à l'utilisation de matériaux de très haute qualité tel que l'aluminium et l'acier inoxydable et à le choix de couleurs neutres, les produits développent un caractère intemporel et s'adaptent à chaque intérieur.

The collection

You can choose from a wide range of products. For example, coat racks, cloakrooms, umbrella stands and clothes hangers. We also offer a collection of brochure stands, display systems, whiteboards and paperbins for office interiors. The programme also includes a range of tables, multifunctional storage systems and trolleys.

The collection is sold through an exclusive network of dealers in more than 30 countries. Due to our sophisticated assembly process we have short delivery times and are able to guarantee an optimum product quality. New designs are presented at the trade fairs in Cologne, Kortrijk and Milan. Our website provides you with complete product information, reseller addresses and other information.

Die Kollektion

Sie haben die Auswahl aus einem vielfältigen Produktsortiment. Die Cascando-Kollektion umfasst zum Beispiel verschiedene Garderoben, Schirmständer und Kleiderbügel. Für die Arbeitseinrichtung bietet die Kollektion außerdem Broschürenständer, Displaysysteme, White Boards und Papierkorbe. Auch Tischserien, multifunktionale Regalsysteme und Trolleys sind Bestandteil des Programms. Die Kollektion wird über ein Händlernetz in 30 Länder vertrieben. Mittels durchdachter Fertigungs- und Logistikprozesse sind sehr kurze Lieferzeiten möglich, eine optimale Produktqualität ist garantiert. Neue Entwürfe werden regelmäßig auf den Messen in Köln, Kortrijk und Mailand präsentiert. Auf unserer Homepage finden Sie umfangreiche Produktdarstellungen, Preislisten, Händleradressen und weitere Informationen.

De collectie

Aan u de keus uit een gevarieerd productengamma. Denk bijvoorbeeld aan kapstokken, wandgarderobes, paraplustandaards en kledinghangers. Voor de werkomgeving biedt de collectie tevens brochurestandaards, displaysystemen, white boards en prullenbakken. Ook tafelseries, multifunctionele opbergsystemen en trolleys maken deel uit van het programma.

De collectie wordt verkocht via een exclusief dealernetwerk in ruim 30 landen.

Door een uitgekiend assemblageproces zijn zeer korte levertijden mogelijk en wordt een optimale productkwaliteit gegarandeerd. Nieuwe ontwerpen worden gepresenteerd op de beurzen in Keulen, Kortrijk en Milaan. In de showroom te Westervoort is de gehele collectie permanent te zien. De website voorziet u van uitgebreide productinformatie, verkoopprijzen en dealeradressen.

La collection

Notre gamme de produits variée vous offre l'embarras du choix. Pensez par exemple à des portemanteaux, patères, porte-parapluies et cintres. Pour l'environnement de travail, la collection inclut également des porte-brochures, des corbeilles à papier, des white boards et des cloisons de séparation. Grâce un processus d'assemblage bien organisé, les délais de livraison sont très courts et la qualité des produits est optimale. Les nouveaux produits sont présentés sur les salons de Cologne, Kortrijk et Milan. Le site web vous munit des informations de produit détaillées, des prix de vente et des adresses de revendeurs.

Lean-on

A sophisticated and stable coat stand; simply placed against the wall. Stainless steel combined with white powder-coating. Hangers in stainless steel.

Design Peter van de Water

3400. **Lean-on** coat stand

3401. **Lean-on** hanger

Spring

The special manner in which the hanger in this stylish wardrobe hangs ensures for a minimalist look. The wardrobe and hanger are made of matt stainless steel. The ends of the hanger have a rubber finish.

Design Kees Marcelis

3500.

3501.

3501.

3502.

- 3500. **Spring** wardrobe
- 3501. **Spring** wardrobe with shelf
- 3502. **Spring** coat hanger with T-hook (for Spring wardrobe)
- 3503. **Spring** coat hanger with standard hook (for standard wardrobes)

Tripodi

Side tables with stand in polished aluminium. Base available in three versions: high-gloss white, high-gloss anthracite and fully polished. Tables come as standard with a transparent or satin glass top. Other tops are available upon request.

Design Gerard Vollenbrock

- 3300. **Tripodi table** H60 D45
with white base
- 3301. **Tripodi table** H60 D45
with anthracite base
- 3302. **Tripodi table** H60 D45
with polished aluminium base

3302.

3300.

3301.

- 2400. **XL table** with X-type base H50 D40
- 2401. **XL table** with X-type base H60 D40
- 2402. **XL table** with X-type base H50 40x40
- 2403. **XL table** with X-type base H60 40x40
- 2404. **XL table** with Y-type base H50 D40
- 2405. **XL table** with Y-type base H60 D40

XL

Side tables with base made of solid, brushed stainless steel. Tables come as standard with a transparent or satin glass top. Other tops are available upon request.

Design Onno de Knegt

2404.

2402.

2400.

4200.A

4200.G

4200.B

4200.W

4200.O

Kangaroo

A handy wall-mounted wardrobe and a striking designer object. Made of cast aluminium and available in four contemporary high-gloss colours as well as a fully polished version.

Design Smool Designstudio | Robert Bronwasser

4200.G **Kangaroo** green

4200.B **Kangaroo** black

4200.W **Kangaroo** white

4200.O **Kangaroo** orange

4200.A **Kangaroo** polished aluminium

Dutch Design selection

ALUMINIUM

l i n e

2001. **Standalone** coat stand
+ 2002. chrome hangers

The Aluminium line includes wardrobe products, brochure stands, tables and paper bins. The combination of polished aluminium with alusilver RAL9006 gives the Aluminium line a high-quality, attractive look. The segmented wardrobe rods ensure that coats can be hung up with plenty of space. Tables come as standard with a transparent or satin glass top. Other tops are available upon request.
Design Onno de Knegt, Ton van Deijnen, Marleen Valstar & Peter van de Water

2023.

2005.

2006.

- 2023. **Standfree** coat stand
+ 2002. chrome hangers
- 2005. **Standin** umbrella stand
(removable magnetic rain drip)
- 2006. **Nosmoking** ashtray

2024. **Standtogether** coat stand
+ 2002. chrome hangers

2022.

2044.

2049.

2033.

- 2022. **Hangon 2** coat hook
+ 2002. chrome hangers
- 2044. **Hangup 1** coat hook
- 2049. **Hangup 3** coat hook
- 2033. **Hangon double 6** coat hook
+ 2002. chrome hangers

More models see www.cascando.nl

Magnetic wardrobes

- 2097.A **Clickup** magnetic wardrobe
- 2097.B **Clickup** magnetic wardrobe
- 2041.A **Clickon 2** magnetic wardrobe
+ 2002. chrome hangers

More models see www.cascando.nl

2097.A

2041.A

2097.B

2008.A

2008.W

2009.W

2009.A

- 2008.A **Square** paper bin
- 2009.A **Square** umbrella stand
- 2008.W **Square** paper bin
- 2009.W **Square** umbrella stand

- 2014. **Hangon 12** wardrobe
+ 2002. chrome hangers
- 2013. **Hangon 7** wardrobe (2x)
+ 2015. connector
+ 2002. chrome hangers

More models see www.cascando.nl

2014.

2013.

2075.

- 2075. **Frame 3x3** brochure holder
- 2070. **Flexible single 4** brochure stand
- 2072. **Flexible large** brochure stand

More models see www.cascando.nl

2070.

2072.

- 2027. **Exxentrique** side table H50 28x28
- 2028. **Exxentrique** side table H60 32x32
- 2027. **Exxentrique** side table H50 D35
- 2018. **Exxentrique** side table H60 D40

2018.

2017.

2028.

2027.

2030.

2029.

2029. **Careo** side table H50 40x40 (brushed stainless steel)
2030. **Careo** side table H50 D45 (brushed stainless steel)

More models see www.cascando.nl

1003.

1005.C

1010.C

1005.B

1010.B

tango

Wardrobe series with beautiful crown of polished aluminium cast work. The cast-iron base in black or alusilver RAL9006 provides optimum stability. Table series Cobalt with cast-iron foot and stand in matt stainless steel. Elegant ZaZa tables with polished aluminium base. The tables come as standard with a transparent or satin glass top. Other tops are available upon request.

Design Minke van Voorthuizen & Gerard Vollenbrock

Aluminium Award nomination

- 1003. **Tango** 3 coat hook
- 1005.C **Tango** 5 chrome
- 1010.C **Tango** 10 chrome
- 1005.B **Tango** 5 black
- 1010.B **Tango** 10 black

5110.

5071.

5045.

5039.

- 5110. **Cobalt** tall table H110 D60
- 5071. **Cobalt** bistro table H71 D60
- 5045. **Cobalt** side table H45 D50
- 5039. **Cobalt** sofa table H39 D110

More models see www.cascando.nl

- 7055. **ZaZa** side table H55 D45
- 7045. **ZaZa** side table H50 D40
- 7035. **ZaZa** side table H45 D35

2106.O

- 2106.O **Velvet** Wall 01 coat hook
- 2100.O **Velvet** Base 03 coat stand
- 2101.O **Velvet** Base 04 coat stand
- 2102.O **Velvet** Base 05 coat stand

2100.O

2101.O

2102.O

VEL VET

Stylish material/colour combinations and precise details give this series of wardrobes and tables a fresh and contemporary look. The coat hooks are available in three colours, the base is made of matt anodized aluminium. Velvet tables come as standard with a transparent or satin glass top. Other tops are available upon request.

Design Marleen Valstar

2100.B

2100.W **Velvet** Base **03** white
2100.O **Velvet** Base **03** orange
2100.B **Velvet** Base **03** black

More models see www.cascando.nl

2100.W

2100.O

2100.B

2109.

2109.S

2107.B

- 2107.B **Velvet** Wall o3 black
- 2108. **Velvet** umbrella stand
- 2103.B **Velvet** Plus o3 black
- 2109. **Velvet** side table H50 D45
- 2109.S **Velvet** side table H50 D45 satin

More models see www.cascando.nl

2108.

2103.B

The Roundzo series consists of coat stands with hooks or hangers, brochure stands, white boards, mirrors and umbrella stands. The modular structure allows for a wide range of product combinations. The vertical elements in a striking Y or modern T-shape are made of black MDF and anodized aluminium. In addition, there is an extensive programme of Roundzo wall-mounted elements: wardrobes, brochure panels, whiteboards and mirrors.

Design Smool Designstudio | Robert Bronwasser

4021. **Y-shape** base element + 4044. coat hooks

More models see www.cascando.nl

4021.

Example of modular structure:
T-shape coat rack with integrated screen,
capacity: 288 coats

4002.

4067.

4046.

- 4002. **Y-shape** base element + 4045. coat hangers
- 4067 **Wall mirror**
- 4046. **Umbrella stand**

More models see www.cascando.nl

Example of product combination:
Y-shape entrance combination

German Design Prize nomination
Dutch Design Award nomination

4002. + 4052.

- 4002. **Y-shape** base element + 4052. white board
- 4000. **Y-shape** base element + 4048. brochure panel A4
- 4073. **White board** (wall mount) + 4053. flipchart holder
- 4070. **Brochure panel** (wall mount) A4

More models see www.cascando.nl

4000. + 4048

4073.

4070.

4063.

4065.

4062.

4064.

4045.

Round 20 panels (Alucobond)

- 4063. **Wardrobe** 20x20
- 4065. **Mirror** 20x20
- 4062. **Wardrobe** 20x20
+ 4045. coat hangers (Alucobond)
- 4064. **Key panel** 20x20
- 4077. **Wardrobe** 20x40
- 4078. **Wardrobe** 20x80
- 4079. **Wardrobe** 20x80
+ 4045. coat hangers

4077.

4078.

4079.

The round shapes give this series a completely individual charm. The segmented wardrobe rods ensure that coats can be hung up with plenty of space. The brochure panels can be adjusted.

Frame in alusilver RAL9006.

Design Gerald Brandstätter

3201. **Focus** coat stand + 2002. chrome hangers

3202. **Focus** brochure stand

3201.

3202.

flow

Flowing shapes, carried through consistently to the smallest detail. Crown in white, stand in chrome and base in alusilver RAL9006. Flow coat hooks, umbrella stands and paper bins are available in white and alusilver. Flow tables come as standard with a transparent or satin glass top. Other tops are available upon request.

Design Marleen Valstar

2210.W **Flow square** coat stand

- 2211.W **Flow large** coat stand
- 2215.W **Flow** umbrella stand + 2216.W insert white
- 2217.W **Flow** paper bin white
- 2218.W **Flow** umbrella stand white
- 2218.A **Flow** umbrella stand alusilver

More models see www.cascando.nl

2211.W

2215.W

2218.A

2218.W

2217.W

2215.A

2201.W

2200.W

2202.W

- 2201.W **Flow** o3 wall hook white
- 2200.W **Flow** o1 wall hook white
- 2202.W **Flow** o7 wall hook white
- 2215.A **Flow** umbrella stand
+ 2216.A insert alusilver

More models see www.cascando.nl

2215.A

2220. **Flow** side table H50 45x45

2221. **Flow** sofa table H32 70x70

More models see www.cascando.nl

2220.

2221.

Boxo1 is a flexible storage system which can be mounted to the wall or placed on the floor. Boxo1 stands out from other systems due to its thin-wall steel structure, which produces a sophisticated, architectonic effect. The series comes in 10 different models. The wall versions are available with open fronts or open sides.

The stackable models come with magnetic bases, making them easy to stack without the need for tools. Horizontal stability can be achieved through the use of intermediate magnets. Boxo1 is powder-coated in aluminium RAL9006, which looks good in any interior.

Design Silvio Rohmoser

2114. **Basic box closed**

2116. **CD box**

2110. **Basic box**

2117. **Post box**

2120. **Door box**

2115. **Ordner box**

2122. **Brochure box**

2118. **Storage box 2**

2119. **Storage box 4**

2124. **Wine box**

- 2116. **CD box** - stackable (5x)
- 2122. **Brochure box** - stackable (5x)

More models see www.cascando.nl

2116.

2122.

Boxo1 examples: room divider

Boxo1 examples: side board

Max&Dirk

TROLLEYS

3015.

3099.

3028.

- 3015. **LCD trolley**
- 3099. **Coffee trolley**
- 3028. **Plasma trolley**

More models see www.cascando.nl

Trolley programme for various applications.
Laminated tops in black or silver and stable
wheels with brakes. Wide choice of sizes.
Design Nico Eenhoorn

Alcatel

Alianz

Banco del Gottardo

Banque Populaire

Bertelsmann Media Group

BMW Leipzig

Canon Europe

Credit Lyonnais

Deutsche Post AG

Endemol

Erdgass Süd Bayern

Ernst & Young

Finish Parlemt Helsinki

Heijmans

Hydro Norway

Hypo Bank Austria

IG Metall

ING Belgie

KPMG

Maersk Shipping Lines

Mercure Hotel

Meridiain Hotel

Metronom Theater

Ministry of Education,

The Hague

Motel One

Ned. Ambassade Sudan

Nord Deutscher Rundfunk

Novartis headquarters

OCE

Pan Alpina

Philips Lighting

Porsche

Post AG

PSD Bank

Rabobank headquarters

Rijkswaterstaat

ROC

Royal Dutch Shell

SAP

Schweizerische Post

Siemens headquarters

Sky radio

SNS Bank

Softel Group Accor

Sparkassen

Stadtwerke Bochum

Telefonica Spain

Televisione Svizzera Italiana

The Bermuda Telephone Cie

TNT Post

TPG headquarters

University of Bremen

University of Jyväskylä

UPC

Volkbank

Volkswagen

Cascando

Innovative designs for home & office

Het Vergun 5
6931 KC Westervoort
The Netherlands
T 00 31 (0) 26 351 96 03
F 00 31 (0) 26 351 98 08
design@cascando.nl
www.cascando.nl