

At the heart of your home

GAS FIRES 2016

At the heart of your home

Welcome to Flavel

Today BFM Europe is the fastest growing domestic fire producer in the country with an unequalled reputation for quality and service. Every Flavel branded gas fire is developed and manufactured in Britain at our purpose built, state-of-the-art facility in Stoke-on-Trent.

See page 7 for details about our 7 year guarantee

At Flavel we know how important it is to create a stylish and relaxing living environment. That's why we've developed this collection of affordable gas fires to complement all tastes and lifestyles. I believe our success stems from a combination of innovative design, investment in technology and the highest quality manufacturing standards. As a result all Flavel gas fires carry a 7 year guarantee to reflect my belief in their quality and durability. This brochure has been designed to make the purchase of your new Flavel gas fire as simple as possible. I hope you will find it both informative and inspiring.

Jalacen Ruser

bsi. Product Testing & Certification

All our gas fires are independently tested, approved and verified by the British Standards Institution (BSI).

The BSI is an independent organisation. They are not owned by the government, industry or shareholders, which means that they can be totally objective with regards testing and certification. This gives their assessments more authority than those of an organization that has a vested interest in promoting its members.

They have some of the most experienced and knowledgeable staff in the world and are recognised internationally for their technical expertise, quality services and in-depth knowledge of gas, electrical, oil and solid fuel product testing and certification.

The wide-ranging capability of their testing facilities and the broad expertise and knowledge of their testing and certification staff ensures our products are rigorously tested with the utmost integrity.

Contents

An introduction to High Efficiency Gas Fires4
Guide to icons

Hole in the Wall & Wall Mounted fires

Castelle Slimline Page 9

Castelle Slimline	9
Finesse	
Windsor Contemporary Wall Mounted, Plus & HE	
Curve	
Kamina	13
Expression HE	14
Diamond HE	
Rocco HE & Rocco Balanced Flue	
Jazz HE & Jazz Balanced Flue	

Full Depth Hearth Mounted Fires

Linear coa	l Page 33
Waverley	29
Calypso & Calypso Plus	
Rhapsody & Rhapsody Plus	31
Kenilworth, Kenilworth Plus, HE & Powerflue	
Linear, Linear Plus, HE & Powerflue	
Caress, Caress Plus & Caress HE	
Richmond & Richmond Plus	35
Decadence Plus & Decadence HE	
Opulence Plus	
Expression Plus	
Sophia Suite	
Calibre BF	40

Slimline Hearth Mounted Fires

Windsor Traditional Page 19

Windsor Contemporary, Plus & HE
Windsor Traditional, Plus & HE & Windsor Classic
Melody20
Warwick
Stirling Plus
Caress Slimline
Decadence HE Slimline
Raglan Balanced Flue25
Orchestra Balanced Flue26
Atlanta Balanced Flue27

Outsets & Freestanding Fires

Renaissance Page 48

Emberglow & Emberglow Balanced Flue	41
Renoir	
Regent LFE	43
Regent	44
Welcome	
Strata	
Misermatic	
Renaissance	
Firenza	49
Thurcroft Stove	

Image: A state of the state

Open Fronted Plus

Open fronted HE fires provide the look and feel of a real open fire with net efficiencies of up to 74%. This type of fire provides both radiant and convected heat. Radiant heat is emitted from the coal or pebble fuel effect and the convected heat is generated by cool air drawn into the base of the fire which passes through a heat exchanger and is then emitted as warm air though the gap above the canopy.

This type of high efficiency fire has a glass panel across the front of the fire which radiates the heat generated from the fuel effect directly into the room. The glass panel concentrates the radiant heat so that more heat is forced into the room and less is lost through the chimney. Combined with convected heat which is produced by cool air drawn into the base of the fire through the heat exchanger and then emitted as warm air though the gap above the canopy, this makes glass fronted HE's the most efficient conventional flue fires available.

Windsor Contemporary Plus	18
Windsor Traditional Plus	19
Stirling Plus	22
Calypso Plus	30
Rhapsody Plus	
Kenilworth Plus	32
Linear Plus	33
Caress Plus	34
Richmond Plus	35
Decadence Plus	36
Opulence Plus	37
Expression Plus	38

Hearth Mounted

Caress HE in brass page 34

Windsor Contemporary HE	18
Windsor Traditional HE	
Kenilworth HE	32
Linear HE	33
Caress HE	34
Decadence HE	36
Sophia	39

Flavel has always had a reputation as a manufacturer of some of the most efficient fires on the market. Now we have set new industry standards with the introduction of the Flavel HE high efficiency range: exceptional heat output combined with lower running costs compared to standard gas fires.

Flavel's R&D team has invested in developing the technology to meet the key objective of producing gas fires that save energy and as a result, help to keep costs down.

Living Flame Effect

This type of fire sits on the hearth rather than being inset into the chimney. They are glass fronted and work much in the same way as any inset glass fronted fire but with glass panels on both the front and sides of the appliance there is a much larger area of radiant heat generated from the fuel effect.

Radiant

Outset radiant fires produce both radiant and convected heat. They feature ceramic radiant plaques instead of a coal or pebble effect fuel effect. As they suggest, the ceramic radiant plaques generate radiant heat which is emitted directly into the room. Convected heat is produced by cool air drawn into the base of the fire, through the heat exchanger and then emitted as warm air though the gap at the top of the heater.

Emberglow in black page 41

Strata in brown page 46	
Regent	
Welcome	
Strata	
Misermatic	
Renaissance	
Firenza	

...44

..46 ..47 ..48 ..49

Balanced Flue High Efficiency

Balanced flue fires are designed for those who want all the benefits of a gas fire but don't have a built in chimney or flue in their home. A balanced flue fire comes with its own flue terminal which is vented directly through an outside wall. They are glass fronted, completely room sealed appliances and work by drawing and venting external air via a pair of co-axial tubes into the fire for combustion purposes. The radiant heat generated from the fuel-bed combines with convected heat, which is produced by cool air drawn into the base of the fire through the heat exchanger and then emitted as warm air though the gap above the canopy, making balanced flues one of the most efficient types of gas fires available.

Calibre Balanced Flue in silver page 40

16
17
25
26
27
40
41

Guide to icons

Type of Chimney or Flue

The type of chimney or flue you have dictates the type of fire you can have. But if you're not sure, then take a look at your roof and compare it with the simple guide below. It's worth remembering that a full depth fire often requires a traditional chimney or rebate on the fire surround, whilst a slimline fire will fit virtually any chimney or flue.

Brick Chimney - Class 1 Flues

Apart from products designed for "no chimney" applications, all Flavel products will fit brick chimneys. They are easily recognisable by a chimney stack with accompanying terracotta pot or gas terminal.

Pre-Fabricated Flue - Class 2 Flues

Pre-fabricated flues are easily identifiable by a metal flue and terminal on the roof and a metal flue box behind the fire.

Pre-Cast Flue

Pre-cast flues can be identified by a ridge vent or metal flue tube and terminal on the roof. Constructed from concrete or clay blocks they form a rectangular section flue. All Flavel fires featuring this icon are only suitable for Pre-Cast flues conforming to BS EN 1858.

Controls

Manual Control A simple and discreet control system located behind the fire's trim or fret on inset fires and the bottom right

Slide Control Convenient control that

side on outsets.

eliminates the necessity of bending down.

Switch Control Instant heat at the flick of a switch.

Top Control A push down and twist ignition and control located on the top of outset fires means you don't have to bend down to light the fire.

Remote Control The remote control handset

Semi Remote Control

Light the fire using the manual control system then use the remote control handset to adjust the flame height and heat output.

Electronic Flame Control

Discreet easy access buttons are used to ignite the fire and adjust heat and flame height.

Remote Control

with Thermostat The remote control handset can be used to light the fire as well as to adjust the flame height and heat output. In addition, the handset. contains the extra benefit of a thermostatic control to regulate room temperature and a programmable timer that can be pre-programmed to ensure your room will be warm whenever you wish.

Electronic Top or Side Control System

Both ignition and heat are controlled by a single rotary motion to light the fire. These easy to use controls are now available on our best selling radiant outsets. Requires an AA battery.

Can't see a Chimney or Flue?

If you can't see a chimney or flue like the ones described on the left, then you will require either a Balanced Flue or a Powerflue

Powerflue

Powerflue fires use an electronically driven fan unit mounted on the external wall to expel the flue gases directly outside the building.

Balanced Flue

Balanced Flue fires use a horizontal pipe to vent directly outside. An electricity supply is not required for Balanced Flue products.

Power Supply

Your gas supply will either be natural gas or LPG, depending on the area in which you live.

LPG

Natural Gas If you have a gas meter then you will have natural gas.

Electric Simply plug in to your existing household electricity supply.

LPG is the most popular

alternative to natural gas.

Online video

Wherever you see this symbol, use the QR code scanner app on your smartphone or mobile device to watch a short video of this fire.

Our Flavel gas fire guarantee

Strata brown Page 46

YEAR FLAVEL QUARANTEE

Every model* carries the peace of mind of a 7 year guarantee and the reassurance of the Flavel Airwatch System on all living flame effect fires. This device immediately cuts off the gas supply in the unlikely event of the flame being extinguished through blockage.

* Electric fires come with a 2 year guarantee

Our 7 year guarantee is subject to terms & conditions including annual services carried out by a Gas Safe Register engineer and annual replacement of the oxy-pilot assembly (or thermocouple on balanced flue models).

Calculating your Flavel gas fires running costs

Despite rising fuel prices, natural gas remains the most common and one of the cheapest ways to heat your home. Since the cost of gas can differ depending on service provider, location and tariff we do not include estimated running costs for our products. However, you can estimate your own running costs easily using the following calculation:-

Example

What is the running cost of the Windsor Traditional HE when used for 3 hours at a cost of 4.2p per kilowatt hour?

Windsor Traditional HE brass Page 19

Flavel Fires Efficiency Guide

Whether your home has a brick chimney, pre-fabricated flue or pre-cast (BS EN 1858) flue you will be able to choose any fire from pages 8 to 38. We offer a huge range of products from radiant outsets to hole-in-the-wall fires. Your choice will depend on both the look and performance which is most suitable for you.

We offer a wide variety of products and each one offers different levels of energy efficiency. Depending on the style you would like, the hours of use, and the initial price you would like to pay, the most efficient gas fire may not always be the correct choice for you.

We have created the efficiency guide below to help you discover which type of fire is most suitable for you. We have clearly labelled each fire in this brochure to allow you to quickly and easily identify the level of efficiency that you can expect from that model.

Ultra High Efficiency Gas Fires - Net Efficiency 76%+

Ultra High Efficiency gas fires are exceptionally efficient and offer the largest energy cost saving per kilowatt of gas used to run the fire. These products tend to be glass fronted, radiant outset fires or balanced flue models. For more information about each of these product types see pages 4 and 5.

High Efficiency Gas Fires - Net Efficiency 66% to 75%

High Efficiency gas fires are very efficient and offer both style and performance. Many of these products are open fronted convectors, referred to as 'Plus' models in this brochure. They give you the look and feel of a real fire with maximum heat output. This category also includes some outset radiant heaters. For more information please see pages 4 and 5.

Standard Efficiency Gas Fires - Net efficiency 50% to 65%

Standard Efficiency gas fires can be used as a secondary heat source in conjunction with central heating. These products are ideal if you are looking for a great fireplace feature for occasional use.

Decorative Gas Fires - Net Efficiency up to 49%

These fires should be purchased for decorative purposes only and not used as a primary or secondary heat source. They provide a stunning focal point and help to create the ambiance of a real fire.

Caress Plus Contemporary in brass

High Efficiency

Hole in the Wall

Castelle Slimline

Brick Chimney Pre-Fabr

The Castelle Slimline has been specifically designed to fit a standard Pre-Cast flue without compromising style and performance. It features a striking curved black glass fascia, framing a beautifully realistic log fuel effect and a fully automatic remote control system.

Hole in the Wal

Finesse

ated Flue Pre-Cast Flue

The most versatile hole-in-the-wall gas fire from Flavel. The Finesse will fit virtually any flue and is available in three different variations – a brass trim option with coal fuel effect to suit a classical setting and a chrome trim option with a choice of coal or pebble fuel effect.

Finesse with coal fuel effect and chrome trim

Finesse with pebble fuel effect and chrome trim

Windsor HE with coal fuel effect

Windsor Contemporary with pebble fuel effect

Brick Chimney

Windsor Contemporary Wall Mounted

The Windsor Wall Mounted is available in a choice of models including open-fronted, open-fronted 'Plus' and glass fronted 'HE'. Each model comes with the option of a coal or pebble fuel bed and features a large viewing window. This extremely versatile fire will fit into almost any chimney or flue.

Curve

Brick Chimney Pre-Fabricated Flue Pre-Cast Flue

The Curve "hang-on-the-wall" fire with its sleek lines, textured fascia and glass front, complements the unique flame pattern created by an undulating back panel. This stunning fire is easy to install as it literally hangs on the wall, rather than slotting into the structure. The Curve is perfectly suited to contemporary homes requiring state-of-the-art appearance and the performance to match.

Safety Features: Flame Supervision Device & Airwatch System

Curve in graphite grey

Brick Chimney

Pre-Fabricated Flue

Pre-Cast Flue

The sleek black glass fascia on this "hang-on-the-wall" gas fire is perfectly complemented by the unique flame pattern created by an undulating back panel. Installation is virtually hassle free as this highly contemporary fire literally hangs on the wall, thereby minimising any costly or messy building work. With a maximum heat output of 4kW the Kamina is perfectly suited to contemporary homes requiring state-of-the-art appearance and performance.

Expression HE

The Flavel Expression HE hole in the wall high efficiency gas fire is a contemporary and economical heating solution with a net efficiency of 78%. This fully glass fronted model features a stunning stainless steel fascia design and is operated by a fully automatic remote control system.

Brick Chimney

Pre-Fabricated Flue

As Flavel's debut high efficiency hole-in-the-wall fire, the Diamond HE is a contemporary and economical heating solution with a net efficiency of 78%. This fully glass fronted model features the stunning 'Diamond' fascia design and is available with a choice of coal or pebble fuel effect.

Diamond HE with pebble fuel effect

Ultra High Efficiency

Hole in the Wall

Rocco HE

This stunning glass fronted hole-in-the-wall fire features a realistic log fuel effect and comes in a range of fascia and back panel colour combinations.

Safety Features: Flame Supervision Device & Airwatch System (not applicable to balanced flue models)

Rocco HE black back with black trim

Rocco HE cream back with champagne trim

Rocco HE black back with champagne trim

Pre-Fabricated Flue Balanced Flue

This stunning glass fronted hole-in-the-wall fire has petite dimensions and a highly realistic log fuel effect. The Jazz HE black back model comes complete with high quality trims in three finishes - silver, champagne and black. The Jazz cream back is complemented by a champagne trim. Jazz Balanced Flue features a black back with a choice of silver or black trim.

Safety Fea	Safety Features: Flame Supervision Device & Airwatch System (not applicable to balanced flue models)										
Specificat	Control	Options	Fire Back	Fuel Effect		Co	lour Options				
									Black ba	ck	Cream back
	Heat Input	Heat Output	Net	Semi	E						
	(max)	(max)	Efficiency	Remote	Remote	Ribbed	Log	Black	Silver	Champagne	Champagne
Jazz HE	4.4kW	3.5kW	87%		1	1	\checkmark	\checkmark	1	1	\checkmark
Jazz BF	5.5kW	4.2kW	84%	1		1	\checkmark	1	1		
D	imensions		B			C	E	:		Jazz HE A 549mm B 810mm C 460mm D 315mm E 631mm	Jazz BF A 549mm B 810mm C 460mm D 295mm E 631mm

Jazz black back with silver trim

Jazz cream back with champagne trim

Slimline

Windsor Contemporary

Stunning styling makes the Windsor Contemporary the centrepiece of your room. This slimline gas fire will fit almost any chimney or flue, including Pre-Cast (BS EN 1858) and is available as a glass

fronted HE (high efficiency), open-fronted Plus or the standard open fronted model.

Safety Features: Flame Supervision Device & Airwatch System

Windsor Contemporary HE with silver trim and coal fuel

effect

Windsor Contemporary with brass trim and coal fuel effect

Windsor Contemporary with silver trim and driftwood fuel effect

Slimline

Windsor

Traditional & Classic

Windsor Traditional HE in silver

Brick Chimney Pre-Fabricated Flue Pre-Cast Flue

The Windsor Traditional is available as a standard radiant model, glass fronted HE model and also the open fronted plus platform. Each model offers exceptional heat output and is available in manual control. The Windsor Traditional HE is available in Slide control. The more modern Windsor classic is available in brass or silver with an attractive Grace Fret.

Windsor Classic in silver

150° *BS7977-12009 h sic Ver Dimensic

Specification			Control Options		Fire Back Design		Fuel Effect	Colour Options		
Model	Heat Input (max)	Heat Output (max)	Net Efficiency	Manual	Slide	Plain	Brick	Coal	Brass	Silver
Windsor Traditional HE	4.0kW	3.2kW	89%	1	1	1		1	1	1
Windsor Traditional Plus	6.5kW	4.1kW	70% *	1		1		1	1	
Windsor Traditional	6.5kW	3.3kW	56%	1		1	1	1	1	1
Windsor Classic	6.5kW	3.3kW	56%	1		1		1	1	1

Melody

The Melody is an elegant slimline fire enabling installation in almost any flue including pre-cast. The discreet

Pre-Cast Flue

and black

Melody

in black

Melody

in brass

Melody in brass

Safety Features: Flame Supervision Device & Airwatch System

slide control ensures convenient operation with a heat output of up to 3.3kW.

Warwick with black trim and Balmoral black fret

Dimensions

Warwick with silver trim and Grace silver fret

This ultra slim Warwick gas fire will fit almost any chimney or flue, and has an impressive 3.3kW heat output.

Safety Features: Flame Supervision Device & Airwatch System

Specification				Control Options	Fire Back	Fuel Effect	Cc	lour Optic	ins
Model	Heat Input (max)	Heat Output (max)	Net Efficiency	Manual	Plain	Coal	Brass	Black	Silver
Warwick	6.5kW	3.3kW	56%	1	1	1	1	1	1
Warwick Powerflue	6.5kW	3.2kW		1	1	1	1	1	1

Warwick Slimline Warwick Powerflue A 595mm B 500mm C 547mm D 155mm E 326mm A 595mm B 500mm C 550mm D 100mm -D-F 360mm G 78mm H 145mm F 325mm 290mm 481mm J K Inset 400 - 650mm Outset 250 - 500mm* F

*Maximum flue length 5 metres and 3 bends.

Stirling Plus

The Stirling Plus open fronted high efficiency slimline gas fire will fit into all flue types and, with a very impressive heat output of 4.1kW, is sure to be a popular choice. The Stirling Plus is operated by a choice of manual or EFC control and is available in either a black or brass finish.

Stirling Plus with brass trim and Dallas antique fret

Brick Chimney

Pre-Cast Flue

Pre-Fabricated Flue

The Caress Slimline gas fire features a fabulous, top quality cast trim and Blenheim fret in a choice of solid cast brass or polished silver cast iron.

Caress Slimline Slide Control in polished cast iron

Decadence HE Slimline

Brick Chimney Pre-Fabricated Flue Pre-Cast Flue

The Decadence Slimline HE high efficiency gas fire boasts an amazing 89% net efficiency and will fit almost any chimney or flue, including Pre-cast (BS EN 1858). This fully glass fronted model is available with a realistic coal fuel effect and is available in a choice of gold, silver or black nickel finishes.

Safety Features: Flame Supervision Device & Airwatch System

Decadence HE in gold

Decadence HE in black nickel

Raglan Balanced Flue

With a net efficiency of 80% the stylish Raglan Balanced Flue is designed to fit into houses without a chimney or flue and its glass front does more than simply look great, it increases efficiency too.

Raglan Balanced Flue in silver

Slimline

Orchestra Balanced Flue

If you want the warmth and mood created by a living flame fire yet don't have a chimney or flue, then the Orchestra is the perfect solution. This neat, glass fronted inset fire with a net efficiency of 80% is framed by a chamfered trim and sleek fret.

Orchestra Balanced Flue in brass

Atlanta Balanced Flue

Simplicity of form. Complexity of flame. The Atlanta's clean lines compliment its clean burning efficiency. The glass front amplifies a unique flame pattern through an undulating back panel. Offset against a brushed steel trim it conjures up an ethereal yet comforting minimalism.

Online inspiration & information

Tap into a wealth of knowledge and discover everything you need to know about purchasing, fitting and servicing your Flavel fire.

- Use our intelligent search tools to find your perfect gas fire
- Find your nearest Flavel Approved Stockist
- Download Installation and User manuals
- Register your guarantee
- Watch videos of our stunning fires
- Instant Live Chat facility on the website
- Interactive updated Blogs to keep you informed and intrigued

www.flavelfires.co.uk

At the heart of your home

Waverley

The Waverley, with its beautiful decorative flame effect, is a perfect replacement for a solid fuel grate. The 16" tapered inset tray is designed to fit a standard 16" fire back, providing a realistic coal effect for almost any style of fireplace.

Salety reatures. Fiame Super vision Device & All watch System											
Specif	ication			Control Options	Fuel Effect						
		Heat Input (max) 6.9kW	Heat Output (max) 2.0kW	Manual	Coal						
	Dimensions				Omm 5mm Omm						

Calypso

Brick Chimney Pre-Fabricated Flue Pre-Cast Flue?

The Calypso successfully combines exceptional fire design with today's necessity for convenience in the form of a user friendly dual directional slide control. This fire will be equally at home in a contemporary or traditional fire surround and room setting.

Safety Features: Flame Supervision Device & Airwatch System

Calypso

Rhapsody
in blackThe classic Rhapsody open fronted fire has a very realistic full depth fuel effect and beautiful flame picture
making it indisguisable from a real coal fire. With its elegant arched trim and striking fret the Rhapsody is a
timeless classic.

Safety Features: Flame Supervision Device & Airwatch System

Pre-Cast Flue

Pre-Fabricated Flue

Brick Chimney

Rhapsody

Rhapsody Plus

in brass and black

in silver

Kenilworth Kenilworth Plus, HE & Powerflue Brick Chimney Pre-Fabricated

Flue

Powerflue

Kenilworth

Kenilworth Plus

in silver

HE in black

The Kenilworth gas fire features a welcoming full depth coal fuel effect and will fit most chimney and flue types including a precast flue with a 3" rebate on the fire surround.

*Maximum flue length 5 metres and 3 bends

The Linear is a stunning modern design with the combination of black ribbed back panels and polished silver fascia. This full depth gas fire delivers a wonderful flickering glow and can be installed into almost any chimney or flue including a pre-cast flue with a 3" rebated surround.

Linear with pebble fuel effect

Linear HE with coal fuel effect Dimensions

Manual	Ribbed	Coal	Pebble	Polished Silver
Manual 🗸	Ribbed	Coal	Pebble	Polished Silver
1	/			
	•	1	1	1
1	1	1	1	1
1	<i>✓</i>	1	1	1
1	1	1	1	
				Image: standard the efficiencies and outputs of these fires r

Linear HE A 595mm B 483mm C 550mm D 180mm E 365mm Linear Powerflue Linear Linear A 594mm B 485mm C 547mm D 199mm E 368mm F 360mm G 78mm H 145mm H 290mm Linear Plus A 595mm B 483mm C 548mm D 170mm E 365mm A 595mm B 483mm C 550mm D 170mm E 365mm 290mm 482mm Inset 470 - 720mm Outset 320 - 570mm ĸ

*Maximum flue length 5 metres and 3 bends.

Caress Caress Plus & Caress HE

The Caress full depth living flame effect convector gas fire boasts an impressive 4kW heat output (3.3kW on Plus model) and incredible efficiency. It is available in a choice of Traditional or Contemporary styling and both versions come in a choice of solid cast brass or polished silver cast iron.

Caress HE Traditional

in silver

Safety Features: Flame Supervision Device & Airwatch System

Specification				Fuel O	ptions	Cor	Control Options		Fire Back	Fuel Effect	Colour Options				
	Heat	Heat	Nist			90-C	P E	E		X	Tradi	tional	Conten	nporary	Caress Plus Traditional
Model	(max)	Output (max)	Net Efficiency	Natural Gas	LPG*	Manual	Slide	Remote	Plain	Coal	Brass	Silver	Brass	Silver	in brass
Caress HE	5.0kW	4.0kW	89%	1	1	1	1	1	1	\checkmark	1	1	1	1	
Caress Plus	6.5kW	4.4kW	70% *	1		1	1	1	1	1	1	1	1	1	
Caress	6.9kW	4.4kW	65%	1		1	1	1	1	1	1	1	1	1	
*BS7977-1:2009 has si	nce been ame	nded. If ret	ested to the a	mended ver	sion of the	standard th	e efficienc	ies and outp	uts of these fir	es may vary.					Caress
Dimensions		В			-→				Caress HE	Care: Plus	65	Cares Conte & Bra	emporary		ntemporary in brass

*LPG model only available with manual control operation.

Richmond & Richmond Plus

You can now achieve the look of a real open coal fire, combined with the convenience of gas fuel. The Richmond full depth convector fire combines a brilliant flame effect with high efficiency and outstanding warmth. The Richmond features a Profiled trim and Dallas fret and is available in black, silver or brass finishes.

Richmond Plus in silver

Richmond in black

Decadence Plus & Decandence HE

Brick Chimney Pre-Fabricated Flue Pre-Ca

This striking open fronted full depth gas fire features a choice of three beautiful high quality cast iron fascia's available in a choice of Gold, Silver or Black Nickel plated finishes.

Decadence HE in gold

Decadence HE in silver

Pre-Cast Flue

Full Depth

The Flavel Opulence Plus high efficiency gas fire boast an impressive 70% net efficiency and can be installed in to almost any chimney or flue, include Pre-cast when fitted with a 3" rebated fire surround. This open-fronted gas fire features a highly realistic coal fuel effect and is available as a manual, easy flame or fully automatic remote controlled fire. The Opulence Plus comes in choice of brass or silver finishes.

Safety Features: Flame Supervision Device & Airwatch System

Brick Chimney

Pre-Fabricated Flue

in silver

Full Depth

Expression Plus

Brick Chimney Pre-Fabricated Flue

The Flavel Expression Plus high efficiency gas fire boast an impressive 70% net efficiency and can be installed in to almost any chimney or flue, include Pre-cast when fitted with a 3" rebated fire surround. This open-fronted gas fire features a coal fuel effect and comes with a contemporary stainless steel one-piece fascia. The Expression Plus is available with manual, slide, easy flame or fully automatic remote control.

Safety Features: Flame Supervision Device

Full Depth

Fuel Effect

Sophia Suite

Pre-Fabricated Flue

Balanced Flue

Brick Chimney

The Flavel Sophia gas fire suite features a large, high efficiency, log effect gas fire framed by a beautifully designed Royal Botticino stone surround. This gas fire suite is available in a conventional flue or slimline balanced flue version and is operated by a multifunctional remote control handset. The remote control system includes a thermostatic operation which automatically adjusts the heat output up or down to maintain your desired pre-set temperature. There is also a wake/ sleep timer function which lets you specify when the fire will automatically turn on and turn off. For optimum efficiency the Sophia comes with a built in electronic fan that is use to circulate convected heat around the room.

Safety Features: Flame Supervision Device & Airwatch System (not applicable to balanced flue model)
Specification Fuel Options Control Options

Full Depth

Image shown represents the Calibre natural gas model. Flame picture may differ on LPG model.

Calibre Balanced Flue

The Calibre Balanced Flue gas fire boasts a net efficiency of up to 94% and features a full depth coal fuel effect. This glass fronted fire has an exceptionally large viewing area and is available in a choice of brass or silver.

Safety Features: Flame Supervision Device

Calibre Balanced Flue in brass

*Differs on EFC models. An optional flue extension is available to increase maximum length to 1015mm or manual and 973mm on EFC models.

Emberglow Balanced Flue

The Emberglow ultra high efficiency outset gas fire features an elegant design with high quality cast iron canopy and fire front. With front and side windows the mesmerising dancing flames can be seen from all angles and it is operated by an easy to use electronic side control system.

Balanced Flue

Pre-Cast Flue

Safety Features: Flame Supervision Device & Airwatch System (not applicable to balanced flue models)

Brick Chimney

Pre-Fabricated Flue

Emberglow Balanced Flue

Renoir

The Renoir outset living flame effect gas fire features a beautiful flickering flame effect and is operated by an electronic side control system to make it much easier to ignite the fire. This classically designed fire has an impressive heat output of 4.3kW and a net efficiency of 78%.

Renoir in bronze

One of the most popular radiant fires in the UK, The Regent LFE is slim for a neat fit into an existing fireplace and is highly efficient. It provides radiant and convected heat and is an elegant interpretation of the Regency period.

Safety Features: Flame Supervision Device & Airwatch System

Regent LFE in bronze

Regent

Pre-Fabricated Flue

Pre-Cast Flue

One of the most popular radiant fires in the UK, the Regent features a slim design and has a net efficiency of 74%. The Regent is available in a choice of black or bronze finishes and is operated by electronic side control.

Safety Features: Flame Supervision Device & Airwatch System

Regent in bronze

Welcome

Brick Chimney

The Welcome's beautiful electrically illuminated coal effect brings life to the room even when the heat is off, providing a charming focal point to any room. It is also highly efficient at 74% [net], resulting in lower running costs.

Safety Features: Flame Supervision Device & Airwatch System

Welcome in black

Strata

Cream

1

White

Strata in black

Strata in white

Strata in cream

Safety Features: Flame Supervision Device & Airwatch System

Specification Control Options Colour Options Heat Input (max) Heat Output (max) Net Efficiency Electronic Top Model Guarantee Black Brown Strata 6.9kW 5.2kW 84% 7 years 1 1 1 A 530mm B 715mm C 210mm D 100mm E 60mm Dimensions - C -Ē Þ t

Pre-Cast Flue

Specification

Model

Misermatic

Safety Features: Flame Supervision Device & Airwatch System

Outset

Misermatic in teak

Misermatic in medium oak

Brick Chimney Pre-Fabricated Flue

Control Options

Misermatic in mahogany

Misermatic in black

Misermatic

Colour Options

Incredible 84% net efficiency and adaptability; the Misermatic has them both. Available in a range of wood finishes, this fire can be wall or hearth mounted with an easily accessible top mounted control.

Outset

Renaissance

Brick Chimney Pre-Fabricated Flue P

vicated Flue Pre-Cast Flue

The Renaissance provides a natural talking point the moment you enter the room. Its stylish retro design is matched by its forward thinking simplicity of installation, impressive 5.2kW heat output and astounding 84% net efficiency.

Safety Features: Flame Supervision Device & Airwatch System

Renaissance in black

Pre-Cast Flue

The compact and economical Firenza can be wall or hearth mounted and has a net efficiency of 74%. The control handle is located on the top panel for ease of use.

Brick Chimney

Pre-Fabricated Flue

Firenza in black

Thurcroft Stove

The Thurcroft is a 100% efficient portable stove and the ideal mobile gas appliance with a living flame effect that provides the warmth, appearance and atmosphere of a traditional stove. A self contained 7kg Butane gas cylinder* housed within the body of the stove provides up to 60 hours burning time.

Safety Features: Flame Supervision Device & Airwatch System

* Not included with the appliance. For details on how to obtain a Butane gas cylinder please call 0870 241 1603 or visit

www.calorgas.co.uk

Builders' Opening sizes

	Minimum Opening Width	Maximum Opening Width	Minimum Opening Height	Maximum Opening Height
Product				
Atlanta BF	410mm	420mm	550mm	560mm
Calibre BF	415mm	420mm	563mm	570mm
Calypso	400mm	450mm	550mm	570mm
Calypso Plus	370mm	440mm	550mm	570mm
Caress	400mm	450mm	550mm	570mm
Caress HE	400mm	450mm	550mm	570mm
Caress Plus	370mm	440mm	550mm	570mm
aress Slimline SC	330mm	430mm	550mm	565mm
Caress Slimline MC	330mm	440mm	550mm	575mm
astelle	350mm	400mm	490mm	500mm
Curve	300mm	440mm	300mm	440mm
)ecadence HE	370mm	450mm	550mm	570mm
ecadence Plus	370mm	440mm	550mm	570mm
ecadence Slimline	330mm	440mm	550mm	575mm
liamond HE	370mm	450mm	550mm	570mm
mberglow	305mm	440mm	500mm	650mm
xpression HE	370mm	450mm	550mm	570mm
xpression Plus	370mm	440mm	550mm	570mm
inesse	330mm	430mm	550mm	575mm
irenza	305mm	440mm	510mm	650mm
azz HE	650mm	660mm	460mm	470mm
azz BF	635mm	645mm	465mm	475mm
amina	300mm	440mm	300mm	440mm
enilworth HE	370mm	450mm	550mm	570mm
enilworth Plus	370mm	440mm	550mm	570mm
enilworth inc PF	375mm	440mm	550mm	570mm
inear HE	370mm	450mm	550mm	570mm
inear inc PF	375mm	440mm	550mm	570mm
inear Plus	370mm	440mm	550mm	570mm
felody	330mm	430mm	550mm	565mm
lisermatic	305mm	430mm	580mm	650mm
Ipulence Plus	370mm	440mm	550mm	570mm
)rchestra BF	410mm	440mm	555mm	565mm
aglan BF	410mm	420mm	555mm	565mm
legent	305mm	440mm	470mm	650mm
legent LFE	305mm	440mm	525mm	650mm
enaissance	305mm	440mm	580mm	650mm
	305mm	440mm	500mm	650mm
enoir	400mm	440mm	550mm	570mm
hapsody lichmond	400mm	450mm	550mm	570mm
Rocco HE			520mm	
locco BF	750mm	760mm 780mm	540mm	530mm 550mm
	730mm 760mm			
ophia		790mm	870mm	880mm
tirling Plus	330mm	440mm	550mm	575mm
trata	305mm	440mm	580mm	650mm
Varwick inc PF	330mm	430mm	550mm	565mm
Vaverley*	400mm	440mm	550mm	575mm
Vaverley**	560mm	600mm	690mm	720mm
Velcome	305mm	440mm	470mm	650mm
Vindsor	330mm	440mm	550mm	575mm
Vindsor HE	330mm	440mm	550mm	575mm
Vindsor Plus	330mm	440mm	550mm	575mm

*when fitted into standard builders opening with existing chair-brick **when fitted with "Victorian" style casting

www.flavelfires.co.uk

Go direct to the Flavel website on your smart phone or tablet device, just scan in this QR code.

WARNING BFM Europe Limited is a Gas Safe Register company. We recommend that all of our fires are installed by Gas Safe Register engineers in accordance with our instructions, electric models by a competent person.

DISCLAIMER Our policy is one of constant development and improvement. We therefore reserve the right to revise designs and specifications of our products without formal notice, patents pending. We always recommend our products be viewed in an approved showroom before purchase.

Whilst we have taken every care in the preparation of this brochure it is not intended to replace the installation manual which provides more detailed information.

Photography is for illustration purposes only and although every effort has been made to ensure accurate reproduction of typical installations and flame pictures they may vary according to fire model and flue types.

We accept no liability for any loss or damage arising directly or indirectly from the use of this brochure.

We recommend that all our fires are used in conjunction with central heating and not as a primary source of heat. In the interests of personal safety a suitable fireguard is recommended when children, the elderly and the infirm are present. (This brochure is copyright 2016 and must not be reproduced in whole or in any part without prior written permission).

We would like to thank Kedleston Heating (01332 200303), Olde England Reproductions (01782 319350), Stanningley Firesides (0113 257 1512) and GB Mantles (01924 473243) for contributing fire surrounds to this brochure.

At the heart of your home

BFM Europe Limited, Trentham Lakes, Stoke-on-Trent, Staffordshire ST4 4TJ. Tel: 01782 339000. www.flavelfires.co.uk e-mail: info@bfm-europe.com