

Range

Pedestals


For perfect office organisation.

Shelving for documents, desk paraphernalia and personal items, a place to sit and stand at the workstation, a room divider, technology platform and extension of the desk area, stationary and mobile – the pedestal range from Sedus offers far more than just storage space. This intelligently designed and highly flexible system assists in the day-to-day running of the office and also helps to ensure optimised and efficient work flows.


Mobile and desk-height pedestals.


Mobilcontainer.


Tall pedestals.


Technical storage unit.


A workplace assistant: The personal pedestal.

The mobile and desk-height pedestals are available in various heights. They can be parked under the desk, positioned to one side or used around the office – the choice is yours! Their linear shape and numerous design options mean they dovetail perfectly into all office interiors; from classically elegant styles to more modern looks.

Modular system.

The carcass, fronts and handles can be freely combined to match the office furnishings and complete Sedus office furniture range.

Fronts. Smooth fronts in melamine and real wood are available as well as the design front Line.

D-handles. Various materials and attractive surfaces offer just the right choice for all tastes.


Back panel. In-set or optionally smooth for a streamlined rear aspect.

Castors/glides. The desk-height pedestals come with height-adjustable glides with adjustment elements to enable adaptation to the desk height. Castors convert the pedestal into a mobile work unit.


Side handle strip.
The elegant solution for fronts without D-handles.

Locking system.
With a central lock, changeable cylinder and two reversible keys.


Seat cushion. The mobile pedestal is thus transformed into seating directly at your workstation.

Felt seat cushion. Flexible and light. In the colours may green, pastel turquoise, mango, stone and sand.


Drawers. The interior of the drawers can be optimally organised to suit individual needs thanks to the handy accessories.


Pull-out dynamics. The steel drawers with cushioning effect and concealed guides are both easy and convenient to open 75 or 105%.

Sedus tall pedestal plus. Storage space with versatility.

In open-plan offices with bench workstations or in small offices with single tables, Sedus tall pedestal plus units provide maximum personal storage space with maximum functionality. Three variants are available – the tall pedestal with 3 binder heights, the pedestal usable on both sides and the table height version with and without add-on shelf. Sedus tall pedestal plus units are available with various interiors and can be equipped with a wide range of accessories.


Concentrated work. Optical separation with easy screen and tall pedestal plus. These pedestals usable on both sides offer efficient storage space for two people at once.

Teamwork. The table height pedestals expand the work surface of the bench for 4.


Storage space at the single workstation.

The table height version with add-on shelf. Pulled out the pedestal also acts as a Returntable.


Inside and outside.

Optionally with a compartment for valuables, socket module for mobile and co., front with vertical or horizontal D-handle and series locking.


Individual. Organisation panel with accessories of the 3rd level, eye-catching magnet board or a handy tray for utensils.


Tall pedestal.

Elegant in appearance and versatile. Suitable for folders and hanging files and available in three different depths, these attractively priced tall pedestals offer plenty of storage space. With their standing table height, they can also act as a room divider and a contact point for spontaneous meetings.


Masters of flexibility: Mobile pedestals.

The Sedus mobile pedestals can be put to good use in a number of areas in the office. With their various features and fittings they can be used as flexible storage and catering furniture, whilst their height means that they are also suitable as room dividers, communication elements and standing workstations. They are also available with tambour doors and a higher back panel that includes a function rail to hold accessories as standard.


Accessories. The function rail can be custom fitted with accessories. The folding coat hook and the socket module at the side are also practical.


Technical pedestals.

These bring the technology required directly to the desk; this means that the computer unit, printer or multifunctional devices and printing paper are always on hand. The back panel is permeable to air and the cable guidance is discreet. Lockable drawers on either the right or left hand side can be used to house everything else required at the workstation.

The pedestal range at a glance.


Low mobile pedestals


8 HU
Height 542, width 430, depth 600/800 mm


9 HU
Height 592, width 430, depth 600/800 mm


9 HU
With internal utensil tray,
height 542, width 430, depth 600/800 mm


Desk-height pedestals


12 HU
Height 720, width 430, depth 600/800 mm


Technical pedestals


9 HU
Height 566, width 1200, depth 600 mm


High mobile pedestals


Optionally with folder compartment or fold-up door, 3 or 4 drawers.


Height 1148 (3 binder height), width 430, depth 436 mm


Height 1148 (3 binder height), width 600, depth 436 mm


Horizontal tambour. Optionally with shelves, steel drawers, filing frames or with catering inserts.


Height 1148 (3 binder height), width 550, depth 436 mm


Height 1148 (3 binder height), width 720, depth 436 mm


Height 1148 (3 binder height), width 600, depth 436 mm


Vertical tambour. Optionally with shelves, steel drawers, filing frames or with catering inserts.

Tall pedestal plus


Usable on one side, with 1 drawer 2 HU


Usable on one side, with 2 drawers 2 HU and filing frame


Usable on one side, with 3 drawers 3 HU


Usable on both sides, two adjustable shelves per side


Tall pedestals

Usable on both sides, three steel drawers


Height 1148 (3 binder height), width 430, depth 800/900/1000 mm


Height 1148 (3 binder height), width 430, depth 800/900/1000 mm

Tall pedestal table height


Usable on one side, with 1 drawer 3 HU


Usable on one side, with 2 drawers 3 HU and filing frame


Usable on one side, with 2 drawers 2 HU and 1 drawer 3 HU


Add-on shelf

Usable on one side


Height 740, width 430, depth 800/900/1000 mm

Height 408, width 430, depth 800/900/1000 mm

Handles

D-handle 1


22 Metallic graphite

D-handle 3


92 Mat nickel-plated

D-handle 10


232 White aluminium

D-handle 11


94 Mat chrome-plated

D-handle 16/17


94 Mat chrome-plated

D-handle 046


94 Mat chrome-plated

D-handle 046


120 White

D-handle 046


236 Chrome

D-handle 15


94 Mat chrome-plated

D-handle 15


236 Chrome

Handles blend pedestals 30


233 Dull aluminium

Transport handle 30


24 Black

Front design


04 line

Front design colours


A14 pure white


02 arctic white


232 white aluminium painted

Real wood veneer


E10 Ash white


E46 Ash light grey


H11 Maple natural


E41 Ash natural


F31 Cherry natural


B26 Beech natural


C11 Oak natural


B21 Beech mid brown


G11 Peartree natural


D12 Walnut natural


D11 Walnut dark


B23 Beech walnut varnish


C17 Oak wenge varnish


E45 Ash black


Laminates


A14 pure white


K74 natural white


02 arctic white


232 white aluminium


K69 Acacia


203 Maple


103 Beech


K72 Olive


K66 Walnut


K65 Zebrano


K71 Ebony


K23 light orange


K24 sand


K25 turquoise


K26 green


A16 dark grey


K70 graphite black

HDF table top (13 mm)


A14 pure white


02 arctic white


ABS edging with multiplex look and bicolour


11 Beech


13 grey


14 silver / black

Tambour front colours


A14 pure white


02 arctic white


231 white aluminium mat


Companies, people and the environment all benefit.

Sedus is committed to transforming working in an office into a profitable experience for all, for the benefit of both companies and their employees. This mission statement is laid down in the corporate policy and encompasses all of the aspects which are so vitally important for office work.

Place 2.5 stands for the new office culture of productive well-being. The concept is based on perfect ergonomics, functionality and working conditions. Design, light, acoustics, atmosphere and air are just some of the other elements. The result is office environments designed to enhance well-being, in which people like to work and are therefore more productive.

Sedus' thinking is holistic and customer-oriented: companies today require not just office furniture but needs-orientated solutions for efficient working processes. What they want is future-proof office working environments that are consistent with the corporate culture. Sedus delivers just that with its comprehensive, flexible product range and with its individual consulting and planning services.

Quality and sustainability have been the cornerstone of Sedus' success for more than 50 years now. In addition to working in a way that conserves resources, designing products which are recyclable, using ecologically tested materials and being energy-aware in its manufacturing, Sedus pursues one thing above all else: product quality that lasts, because that's what is best for the environment.

For further information, visit www.sedus.com


Company:

- DIN EN ISO 9001
- DIN EN ISO 14001
- DIN EN ISO 50001
- EMAS III-audited environmental management

Around the world, Sedus adheres to the principles of the UN Global Compact for human rights, labour standards, the environment and anti-corruption.

