

THE OFFICE FURNITURE SPECIALISTS

We are proud that our office furniture is manufactured in the UK by a family owned business, just like ourselves. Our manufacturing partner has a long established history in the UK office furniture sector, and in fact dates right back to 1967.

State of the art UK manufacturing facilities produce high quality wooden panels, with an expanded upholstery department producing high quality seating and screen products.

This is supported with over 125,000²ft of dedicated office furniture warehousing space with unparalleled levels of stock availability, and an extensive product portfolio ensuring we offer a one stop shop for all your office furniture needs.

HERE ARE OUR TOP **SIX** REASONS WHY WE SHOULD BE YOUR CHOSEN OFFICE FURNITURE PARTNER

1

UK MANUFACTURING

We are delighted that over 80% of products are manufactured within the UK using the latest manufacturing technology, ensuring the highest level of quality. This is reflected in the guarantees we offer. Buying local is a major contributor to assisting the economy and supporting the UK manufacturing industry.

2

QUALITY FURNITURE

All products are designed to comply with the latest European and British quality standards. Products are tested by FIRA which is a truly comprehensive service for the furniture industry and provides solid reassurance to customers that our products have attained an excellence that has been independently verified.

3

PROJECT MANAGEMENT

If you have a large project and need extra support, we are here to help and provide you with the best possible customised support and service to deliver a more professional and accurate project. Our after sales service team are also trained to offer ongoing training, support and assistance with any issues that may arise.

4

ENVIRONMENTAL POLICY

As an office furniture supplier, we recognise that our operations have an effect on the local, national and global environment. As a consequence of this, our company is committed to achieving continual improvement in environmental performance and the prevention of pollution.

5

SPACE PLANNING

We have a dedicated space planning department and our team of experienced surveyors can measure and detail an office space to ensure the accuracy of any office plan. Our planning department is able to create or suggest designs and floor plans to suit the needs of the space.

6

RECYCLE SOLUTIONS

When refurbishing a large office space, disposing of office furniture can be difficult and expensive. All your old furniture can avoid land fill and be recycled. Our recycling solutions will arrange to collect and recycle your old furniture, helping to reduce your carbon footprint whilst creating a modern office environment.

As you can see, we have extensive knowledge and expertise in the office furniture sector, and we hope the 6 reasons above will make you choose us as your preferred partner for all your office furniture requirements. And one last important thing - the prices are great too!

CONTACT OUR SALES TEAM TODAY FOR FURTHER DETAILS