

Silverline

MAKING STANDARD EXTRA SPECIAL

A new generation in
Storage Solutions

Our Mission Statement

To design, develop and manufacture a range of products to respond to market demands, optimising supply chain dynamics to deliver a quality effective solution to meet customer expectations.

Silverline have been manufacturing steel office furniture for over 30 years in the UK. With continuous manufacturing reinvestments, we have led the industry in moving with changing work environments. Creating adaptable, sensible and secure products for every kind of working situation; we design and specify with a view of the future in mind.

Not only does Silverline offer a multi-functional range of storage products, but we also understand the market and interpret new trends to ensure our clients offer leading edge solutions with our first class service and customer care. All this has gained us a reputation for innovation, dependability and value.

CONTENTS

Silverline Service Information	2-4
Colours, Key to Symbols	5
Kontrax Filing Cabinets	6-7
Midi Filing Cabinets	8-9
Executive Filing Cabinets	10-11
m:line Filing Cabinets	12-13
Media Filing/Card Index	14-15
A3 Jumbo & 5 Drawer Filing Cabinets	16-17
Double and Kontrax Side Filers	18-19
Freedom Side Filers	20-21
Freedom Combi:store	22-23
Vertical Tambour	24-25
Kontrax Side Tambour	26-27
Freedom Side Tambour	28-29
Kontrax & Executive Cupboards	30-31
Open Fronted Cupboards	32-33
Freedom Cupboards	34-35
Storage Accessories	36-37
Railex Filing	38-39
Pedestal Storage Units	40-41
Multi Drawers	42-43
Lockers	44-45
Accreditations and Terms and conditions	46-47

MAKING STANDARD EXTRA SPECIAL

Green issues and efficiency are at the top of everyone’s agenda. Silverline not only meet standards already set by law but look far beyond.

In response to this new economic environment we have enhanced our existing **Executive** and **m:line** filing cabinet ranges to use Abbeysteel™ Sustainably Sourced Steel. This is a green branded raw material that is exclusive to Silverline and shows a significantly reduced carbon footprint of the products that contain it.

For more information visit our dedicated go-green website www.silverline-oe.com/go-green/

With refreshing views on green issues Silverline have expertly designed the carcass of the new **Freedom** range to allow for easy replacement of panels should they become damaged, this also greatly enhances its ability to be easily recycled at the end of its life, allowing it to be completely disassembled without the need for any costly expertise. The Freedom range is guaranteed to be manufactured with a minimum of 15% reused material, showing a significantly reduced carbon footprint.

Ever conscious of the impact on the environment, we are pleased to not only meet ISO 14001 standards, but also be part of the Furniture Industry Sustainability Programme or FISP developed by FIRA. FISP has rapidly become established as the industry forum on all environmental and sustainable issues. FISP focuses on not just environmental issues, but also purchasing, end of product life, social and community issues.

Look out for this footprint symbol on our Executive Filing Cabinets, m:line Filing Cabinets, Freedom Side Filers, Freedom Combi:stores, Freedom Tambours and Freedom Cupboards ranges. These products contain Abbeysteel™, our green branded raw material.

COLOURS

Light Grey Black Graphite Grey Goose Grey Coffee & Cream Brown & Beige

Silver British Racing Green Blue Verdigris Ocean Cobalt Peppermint Green Red

Hessian Textured Sand Hickory Green Honey Yellow Traffic Purple Sienna Orange Chlorophyll

White Traffic White NEW Altikon White NEW Satin White NEW

Standard Pricing
5% Surcharge
10% Surcharge
15% Surcharge

Please note: These colours are intended as a guide only and are as accurate as printing processes allow.

For accurate colour samples, please contact a member of our Sales Office or email: enquiries@silverline-oe.com.

Key Information Service

Do you have a Silverline cabinet but no keys? Whether you've lost, broken or need extra sets you can now order through our Key Service 'KeysPlease' Simply quote the numbers and letters stamped on the lockface and your keys will be dispatched the same day!

Contact our aftersales key service on:

Tel: +44(0)208 343 2943 Fax: +44(0)208 343 2944

Email: sales@keysplease.co.uk

Or order online at www.keysplease.co.uk

KEY TO SYMBOLS

- Guarantee
- Drawer Extension
- Drawer Carrying Capacity for Suspended Filing
- Anti-Tilt Locking Mechanism
- Undefeatable Anti-Tilt Locking Mechanism
- 2 Key Mastered Series
- Levelling Feet
- Pen Tray
- Compartment Tray
- Foolscap Standard File
- A4 Standard File
- Accepts A4 & Foolscap Files
- A3 Standard Files
- FIRA Certified

Filing Cabinets

The Kontrax Filing Cabinet range is an ever popular entry level product, ideal for home, office or archival use. Offering good price to quality ratio.

For illustration only.
Security bars are colour
matched to the unit.

Features

- 5 year guarantee
- Fira certified
- 30kg suspension file carrying capacity per drawer
- Anti-Tilt Locking Mechanism (unit must be on level ground)
- 100% drawer extension
- 2 key mastered series

Options

- Security bar (factory fitted)
- Same lock number

Tech data

FOOLSCAP

		All measurements in mm.		
		Height	Width	Depth
FCEC4F	4 drawer unit	1320	458	622
FCEC3F	3 drawer unit	1009	458	622
FCEC2F	2 drawer unit	711	458	622
Internal Drawer Dimensions FS		280	387	445

Filing Cabinets

The Midi Filing Cabinet range offers a filing capacity of 2.1 metres of linear storage, due to its larger internal drawer dimensions. The Midi is available in Foolscap and A4, providing the same capacity of linear metres in a smaller footprint.

Tech data

FOOLSCAP		All measurements in mm.		
		Height	Width	Depth
FCMI4F	Four Drawer Foolscap Cabinet	1320	458	622
FCMI3F	Three Drawer Foolscap Cabinet	1009	458	622
FCMI2F	Two Drawer Foolscap Cabinet	711	458	622
FCMI1F	One Filing + Three Storage Drawers	711	458	622
Internal Drawer Dimensions FS		280	387	525
A4				
FCMI4A	Four Drawer A4 Cabinet	1320	398	622
FCMI3A	Three Drawer A4 Cabinet	1009	398	622
FCMI2A	Two Drawer A4 Cabinet	711	398	622
Internal Drawer Dimensions A4		280	327	525

Features

- 10 year guarantee
- Fira certified
- 40kg suspension file carrying capacity per drawer
- Anti-Tilt Locking Mechanism (unit must be on level ground)
- 100% drawer extension
- 2 key mastered series

Options

- Security bar (factory fitted)
- Same lock number
- Divider Kit available
- A4 conversion rails

Filing Cabinets

Executive Filing Cabinets are manufactured using Abbeysteel™ Sustainably Sourced Steel. This is a green-branded raw material that shows a significantly reduced carbon footprint. In addition to its green credentials, the Executive provides clean aesthetics and styled looks with a swan neck handle design.

see page 4 for details
on how this product
can reduce your
carbon footprint

Tech data

		All measurements in mm.		
		Height	Width	Depth
FOOLSCAP				
FCEX4F	Four Drawer Foolscap Cabinet	1320	458	622
FCEX3F	Three Drawer Foolscap Cabinet	1009	458	622
FCEX2F	Two Drawer Foolscap Cabinet	711	458	622
Internal Drawer Dimensions FS		280	387	525
A4				
FCEX4A	Four Drawer A4 Cabinet	1320	398	622
FCEX3A	Three Drawer A4 Cabinet	1009	398	622
FCEX2A	Two Drawer A4 Cabinet	711	398	622
Internal Drawer Dimensions A4		280	327	525

Features

- 15 year guarantee
- Fira certified
- Made from re-used steel
- 40kg suspension file carrying capacity per drawer
- Anti-Tilt Locking Mechanism (unit must be on level ground)
- 100% drawer extension
- 2 key mastered series

Options

- Security bar (factory fitted)
- Same lock number
- Divider Kit available
- A4 conversion rails

Filing Cabinets

m:line Filing Cabinets contain Abbeysteel™ Sustainably Sourced Steel. This is a re-used material that shows a significantly reduced carbon footprint in products containing it. m:line is not only the best in the range but is unique in the marketplace. m:line provides increased filing capacity to 2.3 linear metres or, nine m:line cabinets for every ten other range cabinets.

Features

- 15 year guarantee
- Fira certified
- Made from re-used steel
- 50kg suspension file carrying capacity per drawer
- Undefeatable Anti-Tilt Locking Mechanism (unit must be on level ground)
- 100% drawer extension
- 2 key mastered series
- Slotted drawer

Options

- Security bar (factory fitted)
- Same lock number
- Divider plates sold separately
- A4 conversion rails

see page 4 for details on how this product can reduce your carbon footprint

Tech data		All measurements in mm.		
		Height	Width	Depth
FOOLSCAP				
FCLM4F	Four Drawer Foolscap Cabinet	1320	458	622
FCLM3F	Three Drawer Foolscap Cabinet	1009	458	622
FCLM2F	Two Drawer Foolscap Cabinet	711	458	622
FCLM1F	1 Filing + 3 Storage Drawers	711	458	622
Internal Drawer Dimensions FS		280	387	575

Media
Filing

Media Card Index Cabinets provide a combination of A5 and A6 shallow drawers designed to accommodate most traditional paper/card storage or new media storage for cd's, dvd's.

Features

- 15 year guarantee
- 50kg suspension file carrying capacity per drawer
- Undefeatable Anti-Tilt Locking Mechanism (unit must be on level ground)
- 100% drawer extension
- 2 key mastered series
- Unit height conforms with 4 drawer filing cabinets.

Options

- Same lock number
- Divider plates sold separately

5 Drawer unit holds 3 rows of A5 cards (approx 6900 cards per drawer).

6 Drawer unit holds 2 rows of A5 cards (approx 5750 cards per drawer) or approx 74 DVD's per drawer.

8 Drawer unit holds 2 rows of A6 (approx 4600 cards per drawer) or approx 80 CD's.

Tech data

CARD INDEX UNITS

		All measurements in mm.		
		Height	Width	Depth
CIUR86	8 Drawer A6 Card Index Filing Cabinet	1320	398	622
CIUR65	6 Drawer A5 Card Index Filing Cabinet	1320	550	622
CIUR55	5 Drawer A5 Card Index Filing Cabinet	1320	760	460

DIVIDER PLATES

IA86D5	Pk 5 Divider plates for 8 Drawer Card Index
IA65D5	Pk 5 Divider plates for 6 Drawer Card Index
IA55D5	Pk 5 Divider plates for 5 Drawer Card Index

A3 Jumbo and 5 Drawer Filing Cabinets

A3/5 Drawer

A3 JUMBO

5 DRAWER

key - page 5

The Heavy Duty A3 cabinet is ideal for secure filing of A3 paper formats and computer archive information. Where floor space is limited and additional filing is required the **5 drawer cabinet** is an ideal unit offering over 2.6 linear metres of suspension filing on a small footprint.

Tech data

		All measurements in mm.		
		Height	Width	Depth
A3 JUMBO				
FCJBA3	3 Drawer Unit	1320	550	622
FAA3C1	A3 Compressor Plate	350	478	560
Internal Drawer Dimensions A3 Jumbo		375	480	570
5 DRAWER				
FCUR5F	Foolscap	1500	458	622
FCUR5A	A4	1500	398	622
Internal Drawer Dimensions 5 Drawer FS		270	387	570
Internal Drawer Dimensions 5 Drawer A4		270	327	570

Features

- 15 year guarantee
- 50kg suspension file carrying capacity per drawer for 5 drawer unit
- 70kg suspension file carrying capacity per drawer for A3 cabinet
- Undefeatable Anti-Tilt Locking Mechanism (unit must be on level ground)
- 100% drawer extension
- 2 key mastered series

Options

- Same lock number
- Compressor plates for A3 cabinet sold separately

Side Filers

Double and Kontrax Side Filers offer high volume filing on a space efficient footprint, where space is at a premium. The Double Side Filer holds A4 filing and offers a depth of 622mm, an ideal partner for standard filing cabinets. A topbox is available in the Kontrax range, offering the option to increase the use of vertical space for box and lever arch filing.

Tech data

KONTRAX SIDE FILER

		All measurements in mm.		
		Height	Width	Depth
SFUK4D	Four Drawer Side Filer	1320	800	480
SFUK3D	Three Drawer Side Filer	1009	800	480
SFUK2D	Two Drawer Side Filer	690	800	480
SFUKFT	Flip Top Unit for Kontrax model only	420	800	480
Internal Drawer Dimensions Kontrax		280	710	415

DOUBLE SIDE FILER

		Height	Width	Depth
SFCT4D	Four Drawer Side Filer	1320	800	622
SFCT3D	Three Drawer Side Filer	1009	800	622
SFCT2D	Two Drawer Side Filer	690	800	622
Internal Drawer Dimensions Double		280	710	570

Features

- 10 year guarantee
- Fira certified
- 50kg suspension file carrying capacity per drawer
- Undefeatable Anti-Tilt Locking Mechanism (unit must be on level ground)
- 100% drawer extension
- 2 key mastered series
- Supplied with 2 clip-on channels per drawer
- Levelling feet
- 2 drawer unit supplied with counter balance as standard.

Options

- Same lock number
- Counter balance for 3 & 4 drawer units

Side Filers

The Freedom Side Filer has been developed with the vibrant and busy office in mind. The Freedom drawer will accommodate not only single style use but mixed styles all at one time and in one drawer. The range is beautifully detailed to grace any high spec office environment, and expertly finished with a stylish swan neck. Manufactured from a guaranteed minimum of 15% re-used steel, the Freedom Side Filer offers a reduced carbon footprint, and an increased filing capacity.

Tech data		All measurements in mm.		
		Height	Width	Depth
800mm WIDE				
FR40OWD4	4 drawer Side Filer	1307	800	470
FR30OWD3	3 drawer Side Filer	997	800	470
FR20OWD2	2 drawer Side Filer	687	800	470
1000mm WIDE				
		Height	Width	Depth
FR40SDD4	4 drawer Side Filer	1307	1000	470
FR30SDD3	3 drawer Side Filer	997	1000	470
FR20SDD2	2 drawer Side Filer	687	1000	470
800mm WIDE - Individually Locking				
		Height	Width	Depth
FR40OWDL4	4 drawer Side Filer - Individually Locking	1307	800	470
FR30OWDL3	3 drawer Side Filer - Individually Locking	997	800	470
FR20OWDL2	2 drawer Side Filer - Individually Locking	687	800	470
1000mm WIDE - Individually Locking				
		Height	Width	Depth
FR40SDDL4	4 drawer Side Filer - Individually Locking	1307	1000	470
FR30SDDL3	3 drawer Side Filer - Individually Locking	997	1000	470
FR20SDDL2	2 drawer Side Filer - Individually Locking	687	1000	470
Internal Drawer Dimensions 800mm		295	708	426
Internal Drawer Dimensions 1000mm		295	908	426

Features

- 10 year guarantee
- Fira certified
- 80kg suspension file carrying capacity per drawer
- Undefeatable Anti-Tilt Locking Mechanism (unit must be on level ground)
- 100% drawer extension
- 2 key mastered series
- Supplied with 2 file bars per drawer
- Levelling feet
- 2 & 3 drawer units supplied with counter balance as standard
- A4/FS filing
- Drawer takes lever arch (spine up) and box files
- Made from a minimum of 15% re-used material

Options

- Individually locking
- Same lock number
- Counter balance for 4 drawer unit
- Divider plates sold separately

Combi:store

The Freedom Combi:store offers a solution to suit all filing choices, from suspended or lateral, to box and lever arch files, all within one standard footprint. Part of the Freedom family, with its variation of combinations the range offers choice and flexibility for secure storage, whilst offering a significantly reduced carbon footprint

see page 4 for details on how this product can reduce your carbon footprint

Tech data

800mm WIDE CUPBOARD AND DRAWER COMBI'S

		All measurements in mm.		
		Height	Width	Depth
FR60OWC30D3	1 x 930mm Cupboard & 3 x 310mm Drawers + 1 shelf	1927	800	470
FR55OWC25D3	1 x 744mm Cupboard & 3 x 310mm Drawers + 1 shelf	1772	800	470

1000mm WIDE CUPBOARD AND DRAWER COMBI'S

FR60SDC30D3	1 x 930mm Cupboard & 3 x 310mm Drawers + 1 shelf	1927	1000	470
FR55SDC25D3	1 x 744mm Cupboard & 3 x 310mm Drawers + 1 shelf	1772	1000	470

800mm WIDE FLIPPER AND DRAWER COMBI'S

FR60OWF15D3	2 x 465mm Flippers & 3 x 310mm Drawers + 2 shelves	1927	800	470
FR60OWF10D3	3 x 310mm Flippers & 3 x 310mm Drawers + 3 lateral rails	1927	800	470
FR55OWF12D3	2 x 372mm Flippers & 3 x 310mm Drawers, tie bar + 1 shelf	1772	800	470
FR50OWF10D3	2 x 310mm Flippers & 3 x 310mm Drawers + 2 lateral rails	1617	800	470
FR45OWF15D3	1 x 465mm Flipper & 3 x 310mm Drawers + 1 shelf	1462	800	470
FR35OWF15D2	1 x 465mm Flipper & 2 x 310mm Drawers + 1 shelf	1152	800	470

1000mm WIDE FLIPPER AND DRAWER COMBI'S

FR60SDF15D3	2 x 465mm Flippers & 3 X 310mm Drawers + 2 shelves	1927	1000	470
FR60SDF10D3	3 X 310mm Flippers & 3 X 310mm Drawers + 3 lateral rails	1927	1000	470
FR55SDF12D3	2 X 372mm Flippers & 3 X 310mm Drawers, tie bar + 1 shelf	1772	1000	470
FR50SDF10D3	2 X 310mm Flippers & 3 X 310mm Drawers + 2 lateral rails	1617	1000	470
FR45SDF15D3	1 X 465mm Flipper & 3 X 310mm Drawers + 1 shelf	1462	1000	470
FR35SDF15D2	1 X 465mm Flipper & 2 X 310mm Drawers + 1 shelf	1152	1000	470

Features

- 10 year guarantee
- Fira certified
- 80kg suspension file carrying capacity per drawer
- Undefeatable Interlock (unit must be on level ground)
- 100% drawer extension
- 2 key mastered series
- Supplied with 2 file bars per drawer
- Levelling feet
- A4/FS filing
- Drawer takes lever arch (spine up) and box files
- Counterbalance comes as standard on all 1152mm High units
- 5 Height levels and 2 widths to choose from
- Mixed storage compartments to avoid over provision of storage
- Made from a minimum of 15% re-used material

Options

- Same lock number
- Divider plates sold separately

Tambours

The Vertical Tambour range offers the option of the steel blind giving increased security. The unit accepts a wide range of static and pull out accessories. It provides ease of operation with its dual handle and counter balanced shutter.

Tech data

STEEL TAMBOUR FRONTED		All measurements in mm.		
		Height	Width	Depth
SCSV87	2210mm High Steel Tambour Front	2210	920	470
SCSV72	1830mm High Steel Tambour Front	1830	920	470
PLASTIC TAMBOUR FRONTED		Height	Width	Depth
		SCPV87	2210mm High Standard Tambour Front	2210
SCPV72	1830mm High Standard Tambour Front	1830	920	470

Features

- 5 year guarantee
- Fira certified
- 2 key mastered series
- Mid beam pull handle
- Self tensioning blind

Options

- Steel fronted tambours only available in grey
- Plastic fronted tambours are available in grey, black, beige and graphite
- 9 sets of internals (order 1000mm internals)

Vertical Tambours take 1000mm standard internals, code reference 'SD' For storage accessory options go to page 36.

Tambours

Blind colour options

Kontrax Side Tambours are a cost effective, space efficient systems solution for mixed use office storage. Kontrax provides 3 widths of 803mm, 1003mm & 1203mm and 5 height options; this allows maximum use of this product within space planning without compromising budgets.

Tech data

800mm WIDE

		All measurements in mm.		
		Height	Width	Depth
SCST7EOW	2000mm High Tambour	2000	803	507
SCST6EOW	1651mm High Tambour	1651	803	507
SCST9EOW	1320mm High Tambour	1320	803	507
SCST4EOW	1016mm High Tambour	1016	803	507
SCST2EOW	690mm High Tambour	690	803	507

1000mm WIDE

		Height	Width	Depth
SCST7ESD	2000mm High Tambour	2000	1003	507
SCST6ESD	1651mm High Tambour	1651	1003	507
SCST9ESD	1320mm High Tambour	1320	1003	507
SCST4ESD	1016mm High Tambour	1016	1003	507
SCST2ESD	690mm High Tambour	690	1003	507

1200mm WIDE

		Height	Width	Depth
SCST7ETE	2000mm High Tambour	2000	1203	507
SCST6ETE	1651mm High Tambour	1651	1203	507
SCST9ETE	1320mm High Tambour	1320	1203	507
SCST4ETE	1016mm High Tambour	1016	1203	507
SCST2ETE	690mm High Tambour	690	1203	507

Features

- 5 year guarantee
- Fira certified
- 2 key mastered series
- Smooth running track
- Magnetic handle strip
- 3 widths: 803mm, 1003mm & 1203mm
- Lowered plinth on 690mm units to allow increased filing (690mm high units can take 2 rows of suspended filing)

Options

- 5 blind finishes
- 5 heights to choose from
- Levelling feet
- 9 sets of internals.

For storage accessory options go to page 36. For tambour options go to page 36. Roll out accessories are recommended in bottom half of unit only.

FREEDOM Side Tambour

Blind colour options
Minimum quantities may apply.

The Freedom Side Tambour offers a significant spectrum of body and door options to co-ordinate with your corporate brand colours or office scheme. Three widths and eight height options make Freedom the right choice for space efficient and visually attractive storage for any high spec environment, whilst the re-used material content offers the green credentials of a reduced carbon footprint.

Tech data

800mm WIDE

		All measurements in mm.		
		Height	Width	Depth
FR60OWT	1927mm High Tambour	1927	800	470
FR55OWT	1772mm High Tambour	1772	800	470
FR50OWT	1617mm High Tambour	1617	800	470
FC45OWT	1462mm High Tambour	1462	800	470
FR40OWT	1307mm High Tambour	1307	800	470
FR35OWT	1152mm High Tambour	1152	800	470
FR30OWT	997mm High Tambour	997	800	470
FR20OWT	687mm High Tambour	687	800	470

1000mm WIDE

		Height	Width	Depth
FR60SDT	1927mm High Tambour	1927	1000	470
FR55SDT	1772mm High Tambour	1772	1000	470
FR50SDT	1617mm High Tambour	1617	1000	470
FC45SDT	1462mm High Tambour	1462	1000	470
FR40SDT	1307mm High Tambour	1307	1000	470
FR35SDT	1152mm High Tambour	1152	1000	470
FR30SDT	997mm High Tambour	997	1000	470
FR20SDT	687mm High Tambour	687	1000	470

1200mm WIDE

		Height	Width	Depth
FR60TET	1927mm High Tambour	1927	1200	470
FR55TET	1772mm High Tambour	1772	1200	470
FR50TET	1617mm High Tambour	1617	1200	470
FC45TET	1462mm High Tambour	1462	1200	470
FR40TET	1307mm High Tambour	1307	1200	470
FR35TET	1152mm High Tambour	1152	1200	470
FR30TET	997mm High Tambour	997	1200	470
FR20TET	687mm High Tambour	687	1200	470

see page 4 for details on how this product can reduce your carbon footprint

Features

- 10 year guarantee
- Fira certified
- Undefeatable Interlock (unit must be on level ground)
- 2 key mastered series
- Levelling feet as standard (factory fitted)
- Integral handle design
- Blinds tested for 80,000 cycles
- 8 Height levels and 3 widths to choose from
- Made from a minimum of 15% re-used material

Options

- 19 blind finishes
- 8 heights to choose from

For Freedom storage accessory options go to page 37. Roll out accessories are recommended in bottom half of unit only.

Cupboards

'Kontrax'

'Executive'

Kontrax and Executive Cupboards offer an economical solution to filing and storage requirements. With flat-pack and built-up options on both ranges, these units offer ease of storage, delivery and installation in restricted areas.

Tech data

			All measurements in mm.		
			Height	Width	Depth
KONTRAX ASSEMBLED					
CUEC8A	2 Door	Cupboard with No Shelves	1950	915	458
CUEC7A	2 Door	Cupboard with No Shelves	1830	915	458
CUEC6A	2 Door	Cupboard with No Shelves	1650	915	458
CUEC4A	2 Door	Cupboard with No Shelves	1020	915	458
CUEC1A	2 Door	Cupboard with No Shelves	690	915	458
EXECUTIVE ASSEMBLED					
CUEX8A	2 Door	Cupboard with No Shelves	1950	915	458
CUEX7A	2 Door	Cupboard with No Shelves	1830	915	458
CUEX4A	2 Door	Cupboard with No Shelves	1020	915	458
CUEX1A	2 Door	Cupboard with No Shelves	690	915	458
KONTRAX FLAT PACK WITH SHELVES					
CUEC8F	2 Door	Cupboard + 4 Shelves	1950	915	458
CUEC7F	2 Door	Cupboard + 3 Shelves	1830	915	458
CUEC4F	2 Door	Cupboard + 1 Shelf	1020	915	458
EXECUTIVE FLAT PACK WITH SHELVES					
CUEX8F	2 Door	Cupboard + 4 Shelves	1950	915	458
CUEX7F	2 Door	Cupboard + 3 Shelves	1830	915	458
CUEX4F	2 Door	Cupboard + 1 Shelf	1020	915	458

Features

- 5 year guarantee (Kontrax)
- 10 year guarantee (Executive)
- Fira certified
- 2 key mastered series
- Full length door stiffeners
- Available assembled or flat packed

Options

- Security bar (Factory fitted)
- Levelling feet
- 9 sets of internals

Cupboards take 1000mm standard internals (code reference SD). For storage accessory options go to page 36.

Open Fronted cupboards

Open Fronted Cupboards can be used to create an accessible, visually indexed filing system. With the ability to take all standard internal fittings they are also ideal for establishing shared resource areas.

Features

- 5 year guarantee
- 5 Heights available.

Options

- Levelling feet
- 9 sets of internals.

Cupboards take 1000mm standard internals (code reference SD). For storage accessory options go to page 36.

Tech data

OPEN FRONTED CUPBOARDS

		All measurements in mm.		
		Height	Width	Depth
CUOF78	1950mm High Open Fronted Cupboard	1950	915	458
CUOF72	1830mm High Open Fronted Cupboard	1830	915	458
CUOF65	1650mm High Open Fronted Cupboard	1650	915	458
CUOF40	1020mm High Open Fronted Cupboard	1020	915	458
CUOF27	690mm High Open Fronted Cupboard	690	915	458

cupboards

The Freedom Cupboard Range combined with the Freedom Storage Accessory options offer secure storage of all filing choices under one footprint. The clean back construction allows the Freedom range to be located to peripheral office areas or as partitioning.

Tech data

800mm WIDE

		All measurements in mm.		
		Height	Width	Depth
FR60OWC	2 Door Cupboard with No Shelves	1927	800	470
FR55OWC	2 Door Cupboard with No Shelves	1772	800	470
FR50OWC	2 Door Cupboard with No Shelves	1617	800	470
FC45OWC	2 Door Cupboard with No Shelves	1462	800	470
FR40OWC	2 Door Cupboard with No Shelves	1307	800	470
FR35OWC	2 Door Cupboard with No Shelves	1152	800	470
FR30OWC	2 Door Cupboard with No Shelves	997	800	470
FR20OWC	2 Door Cupboard with No Shelves	687	800	470

1000mm WIDE

		Height	Width	Depth
FR60SDC	2 Door Cupboard with No Shelves	1927	1000	470
FR55SDC	2 Door Cupboard with No Shelves	1772	1000	470
FR50SDC	2 Door Cupboard with No Shelves	1617	1000	470
FC45SDC	2 Door Cupboard with No Shelves	1462	1000	470
FR40SDC	2 Door Cupboard with No Shelves	1307	1000	470
FR35SDC	2 Door Cupboard with No Shelves	1152	1000	470
FR30SDC	2 Door Cupboard with No Shelves	997	1000	470
FR20SDC	2 Door Cupboard with No Shelves	687	1000	470

FREEDOM COAT CUPBOARD

800mm WIDE

		Height	Width	Depth
FR60OWCC	2 Door Coat Cupboard with No Shelves	1927	800	600

1000mm WIDE

		Height	Width	Depth
FR60SDCC	2 Door Coat Cupboard with No Shelves	1927	1000	600

Features

- 10 year guarantee
- Fira certified
- Undefeatable Interlock (unit must be on level ground)
- 2 key mastered series
- Levelling feet as standard (factory fitted)
- Made from a minimum of 15% re-used material

Options

- 8 heights to choose from
- Increased depth for coat cupboard unit to accommodate standard coat hanger depth.

For Freedom storage accessory options go to page 37. Roll out accessories are recommended in bottom half of unit only.

STANDARD Storage Accessories

With a range of 9 internals, all your storage requirements are covered. All internals on this page can be used in **Kontrax Side Tambours, Kontrax** and **Executive Cupboards, Open Fronted Cupboards** as well as **Vertical Tambours**. For Vertical Tambours, Kontrax cupboards, Executive cupboards and Open Fronted Cupboards please order 1000mm wide internals (SD). Internals are interchangeable.

Standard

- ROLL OUT SHELF**
- CARSP1OW 800mm
 - CARSP1SD 1000mm
 - CARSP1TE 1200mm

- WARDROBE SHELF**
- CAWSP1OW 800mm
 - CAWSP1SD 1000mm
 - CAWSP1TE 1200mm

- LETTER SORTER**
- CALSP1OW 800mm
 - CALSP1SD 1000mm
 - CALSP1TE 1200mm

- DUAL PURPOSE SHELF**
- 330mm hanging centres
- CAPSP1OW 800mm
 - CAPSP1SD 1000mm
 - CAPSP1TE* 1200mm
- *Lateral filing not available in 1200

- DUAL PURPOSE SHELF**
- 270mm hanging centres*
- CAPFP1OW 800mm
 - CAPFP1SD 1000mm
 - CAPFP1TE* 1200mm
- *Lateral filing not available in 1200

- LATERAL FILING FRAME**
- CALFP1OW 800mm
 - CALFP1SD 1000mm
 - CALFP1TE 1200mm

- ROLL OUT SLOTTED DRAWER**
- CADRP1OW 800mm
 - CADRP1SD 1000mm
 - CADRP1TE 1200mm
- with dividers:
CADDP5SD for 800mm/1000mm
CADDP5TE for 1200mm

- SLOTTED SHELF**
- CASSP1OW 800mm
 - CASSP1SD 1000mm
 - CASSP1TE 1200mm
- with dividers:
CASDP5SD for 800mm/1000mm
CASDP5TE for 1200mm

- ROLL OUT SUSPENDED FILING FRAME**
- CARFP1OW 800mm
 - CARFP1SD 1000mm
 - CARFP1TE 1200mm

NB: roll-out items are only recommended in bottom half of the unit.

Roll Out Filing Frame now including anti-tilt as standard.

Please note:

Internals are interchangeable.

All internals are supplied in Graphite - 012

Remember to order the compatible width internals for your storage units:

- 800mm
- 1000mm
- 1200mm

Freedom Storage Accessories accommodate **Freedom Cupboards**, **Freedom Side Tambours** and **Freedom Combi:Stores**. With 6 sets of internals Freedom allows on shelf and under shelf filing with a space efficient footprint. **All Freedom internals are interchangeable.**

Freedom

STANDARD SHELF

On shelf filing only

- SLPSSA1 800mm Side Tambour
- SLPSSB1 1000mm Side Tambour
- SLPSSF1 1200mm Side Tambour
- SLPSCA1 800mm Cupboard
- SLPSCB1 1000mm Cupboard

DIVIDER KIT

Order Multi-purpose shelf separately

- SLSDSA 800mm Side Tambour
- SLSDSB 1000mm Side Tambour
- SLSDSF 1200mm Side Tambour
- SLSDCA 800mm Cupboard
- SLSDCB 1000mm Cupboard

LETTER SORTER KIT

Order Multi-purpose shelf separately

- SLLSSA 800mm Side Tambour
- SLLSSB 1000mm Side Tambour
- SLLSSF 1200mm Side Tambour
- SLLSCA 800mm Cupboard
- SLLSCB 1000mm Cupboard

MULTI-PURPOSE SLOTTED SHELF

330mm hanging centres*

- SLSSSA1 800mm Side Tambour
- SLSSSB1 1000mm Side Tambour
- SLSSSF1 1200mm Side Tambour
- SLSSCA1 800mm Cupboard
- SLSSCB1 1000mm Cupboard

*Lateral filing not available in 1200

COAT RAIL SHELF ADAPTER

Order Multi-purpose shelf separately

- SLCRSA 800mm Side Tambour
- SLCRSB 1000mm Side Tambour
- SLCRSF 1200mm Side Tambour
- SLCRCA 800mm Cupboard
- SLCRCB 1000mm Cupboard

COAT SHELF FOR COAT CUPBOARD

- SLCSCCA1 800mm Coat Cupboard
- SLCSCCB1 1000mm Coat Cupboard

ROLL OUT SUSPENDED FILING FRAME

- SLRSFSA 800mm Side Tambour
- SLRSFSB 1000mm Side Tambour
- SLRSFSF 1200mm Side Tambour
- SLRSFCA 800mm Cupboard
- SLRSFCB 1000mm Cupboard

Please note:

Internals are interchangeable within Freedom range.

All internals are supplied in black semi gloss - 023

Remember to order the compatible width internals for your storage units:

Freedom Side Tambour :

- 800mm
- 1000mm
- 1200mm

Freedom Cupboard and Combi:store :

- 800mm
- 1000mm

Filing Systems

Railex Files are the smart, intelligent filing system for your office. Made from 500um translucent, tough polypropylene, they are made to last much longer than most cardboard equivalents. Give your filing system a lifetime of elegance and durability.

Features

- Easifiles and Polifiles are available in:
 - 024 Ivory
 - 118 Turquoise
 - 172 Emerald
 - 173 Mandarin
 - 185 Pearl
 - 186 Cerise
 - 174 Gold
 - 187 Ruby
 - 000 Clear

Polypropylene Files clear only

- Pocket files are available in:
 - 024 Ivory
 - 118 Turquoise
 - 172 Emerald
 - 173 Mandarin
 - 186 Cerise

Tech data		Qty
FIE7P1SD (E7)	Easifiles, foolscap size	50 pk
FIEPP1SD (EP7)	Easifiles, foolscap size with pocket	50 pk
FIP5P1SD (PL5)	Polifile, foolscap size	50 pk
FIPPP1SD (PL5P)	Polifile, foolscap size with pocket	50 pk
FILVP1SD (LFV-PP)	Polypropylene V base 11" drop	25 pk
FIL3P1SD (LF30-PP)	Polypropylene 30mm base 11" drop	25 pk
FIL5P1SD (LF50-PP)	Polypropylene 50mm base 11" drop	25 pk
FIVVP1SD (VKF/V-PP)	Polypropylene Vertical V base	25 pk
FIV3P1SD (VKF/30-PP)	Polypropylene Vertical 30mm base	25 pk
FIMTP1SD (MT57)	Medical Box, black (not shown)	24 pk
FIA3P1SD (SIL/A3)	Jumbo A3 vertical file (not shown)	50 pk
FIP7P1SD (PF7)	Pocket file foolscap size*	50 pk
FIA5P1SD (AP5)	Access Polifile foolscap Ivory	25 pk
FIM6P1SD (MF64/E)	Easifile Inset Modules for above 1st/2nd/3rd	100 pk

*Only available in Emerald

Pedestals

The Pedestal makes an ideal personal storage partner for any desk configuration; including beam, under desk and desk high models. All units contain a pen tray and anti-tilt functionality as a built in standard. A concealed finger pull on both sides of the drawer finishes off the clean, smooth lines of the pedestal range.

Tech data

		All measurements in mm.		
		Height	Width	Depth
BEAM PEDESTAL (WITH CASTORS)				
PDBP53SD	2 Personal + 1 Filing Drawer	600	300	570
PDBP54SD	2 Personal + 1 Filing Drawer	600	420	570
UNDER DESK PEDESTAL (WITH CASTORS)				
PDUD55SD	1 Personal + 1 Filing Drawer	505	420	570
PDUD50SD	2 Personal + 1 Filing Drawer	660	420	570
DESK HIGH PEDESTAL (WITH ADJUSTABLE FEET)				
PDDH63SD	2 Personal + 1 Filing Drawer	690	420	600
PDDH83SD	2 Personal + 1 Filing Drawer	690	420	800

Features

- 5 year guarantee
- Fira certified
- 20kg carrying capacity per personal drawer
- 40kg suspension file carrying capacity per filing drawer
- 5th wheel provides Anti-Tilt
- 2 key mastered series
- Supplied with pen tray

Options

- Caddy pedestal with handle available on Beam and Under desk pedestals
- No surcharge for Silver
- Available in all standard range of colours

Multi Drawers

Multi-drawers are a traditional and effective solution to paper and form storage, and have a wider range of applications such as storage of small parts/spare or hobby and craft materials. Add an insert tray and they become ideal units for the home, school, and garage and of course your office!

Tech data

NON LOCKING

		All measurements in mm.		
		Height	Width	Depth
MDUR15SD	15 Drawer Cabinet	866	278	408
MDUR10SD	10 Drawer Cabinet	605	278	408
MDUR05SD	5 Drawer Cabinet	355	278	408

LOCKING

		Height	Width	Depth
MDUR15LK	15 Drawer Locking Cabinet	866	278	408
MDUR10LK	10 Drawer Locking Cabinet	605	278	408
MDUR05LK	5 Drawer Locking Cabinet	355	278	408
Internal Drawer Dimensions		49	233	264

INSERTS

MAPT65SD003	Plastic Insert Tray	16 section insert
MAPT85SD003	Plastic Insert Tray	8 section insert
MAPT45SD003	Plastic Insert Tray	4 section insert

Features

- 5 year guarantee
- Fira certified
- 2 key mastered series on locking units

Options

- Plastic insert trays with 4, 8 & 16 compartments sold separately (pks 5)
- Locking or non-locking

LOCKERS

The Kontrax Locker range is robust and hard wearing, ideal for industrial, leisure, public and commercial locations. Available in 2 depths and 6 compartment configurations the locker range is the ultimate in cost effective personal storage.

Tech data

STANDARD		All measurements in mm.		
		Height	Width	Depth
LK1D22	Standard Single Door Locker	1780	305	305
LK2D22	Standard Two Tier Locker	1780	305	305
LK3D22	Standard Three Tier Locker	1780	305	305
LK4D22	Standard Four Tier Locker	1780	305	305
LK6D22	Standard Six Tier Locker	1780	305	305
LKCU12	Standard Combination Shelf Pack	1780	900	305

DEEP		Height	Width	Depth
		LK1D28	Deep Single Door Locker	1780
LK2D28	Deep Two Tier Locker	1780	305	458
LK3D28	Deep Three Tier Locker	1780	305	458
LK4D28	Deep Four Tier Locker	1780	305 <td 458	
LK6D28	Deep Six Tier Locker	1780	305	458
LKCU18	Deep Combination Shelf Pack	1780	900	458

Features

- 5 year guarantee
- Fira certified
- 2 key mastered series
- Standard cam lock fitted
- Single tier locker features door stiffener
- Coat hooks fitted as standard in single and two tier lockers

Options

- Hasp & staple lock
- Combination packs sold separately
- Sloping top
- Coat rail

Quality and product reliability are key to Silverline, all our products are designed in accordance with ISO & FIRA standards. ISO 9001 Commitment to ISO 9001 ensures that our quality is consistent throughout the Silverline ranges.

ISO 14001 2004	Environmental policy
ISO 9001 2008	Quality Standard
BS 4875 pt7 Level 3/Level 4 1998 & 2006	Strength & stability
BS 4875 pt8 Level 4 1998	Strength & stability
BS 4438:1969	Specification for filing cabinets and suspended filing pockets
BS EN 14074:2004	European standard for strength - Durability for office furniture
BS EN 14073-2:2004	European standard for safety for storage
BS EN 14073-3:2004	European standard for strength - Durability for office furniture
ISO 7170:1993 Level 4	Strength and stability of slide runners

Other available ranges:

s:line

h:d

G3

benchmark

sky:line

Find out more at:
www.silverline-oe.com
www.s-line.co.uk

Terms and Conditions

1. Definitions

1.1 'Company' – Means Silverline Office Equipment Ltd., Mildenhall Industrial Estate, Mildenhall, Suffolk, IP27 7DE (company number 00901203).

1.2 'Conditions' - Means the terms and conditions of sale set out below and any special terms and conditions agreed in writing by the Company.

1.3 'Contract' – Means the contract for the sale of the Goods.

1.4 'Customer' – Means the entity or person that buys or agrees to buy the Goods from the Company.

1.5 'Goods' – Means the articles which the Customer agrees to buy from the Company.

1.6 'Price' – Means the price quoted for the Goods but, unless otherwise agreed in writing, excluding carriage, packing, insurance and VAT.

2. Application of Conditions

2.1 All quotations given, orders accepted and all Contracts entered into are subject to these Conditions. All other written or oral terms, conditions or warranties whatsoever are excluded from the Contract or any variation thereof unless expressly accepted by the Company in writing. No servant or agent of the Company has power to vary these Conditions orally or to make any statement or representation about the Goods, their fitness for any purpose or any other matter whatsoever. If any statement or representation has been made to the Customer by the Company, its servants or agents, upon which the Customer relies (other than in the documents enclosed with the Company's quotation) then the Customer must set out that statement or representation in a document to be attached to or endorsed on the Customer's order and in any such case the Company may confirm, reject or clarify the point and submit a new quotation.

2.2 These Conditions shall be incorporated into any Contract between the Company and the Customer to the exclusion of any terms or conditions stipulated or referred to by the Customer. Any dealings with the Company following receipt by the Customer of notice of these Conditions shall automatically be deemed acceptance thereof notwithstanding the absence of formal acknowledgement.

3. Quotations and Orders

3.1 No quotation issued by the Company shall be valid unless it is signed by a duly authorised representative of the Company. Quotations shall only be valid for the period specified therein or, if no such period is specified, for a maximum period of 30 days from the date thereof, and they may be withdrawn or cancelled by the Company at any time within any such period by written or oral notice.

3.2 Quotations are for the whole of the Goods for which quotations are given by the Company and the Company may refuse to accept any order which is not for all of the Goods forming the subject of the quotation. Subject to that, an order for Goods the subject of the Company's quotation that is received by the Company within the period for which the quotation is valid shall constitute acceptance of the Company's offer to supply those Goods and shall be binding on the Company and there shall be a Contract for the supply and purchase of the Goods.

3.3 Subject to Clause 3.2, no order shall be binding on the Company unless it has been accepted in writing by the Company; and the Company may decline to accept any order. The Company will normally accept the Customer's order using the Company's Official Order Acknowledgment form. When the Company has accepted the Customer's order there shall be a Contract for supply and purchase of the Goods.

3.4 No Contract can be cancelled or varied by the Customer except with the written consent of the Company. Such consent may be given, withheld or conditional at the Company's absolute discretion.

3.5 The Customer shall be responsible for ensuring the accuracy of any order, including any applicable specification.

3.6 The Company reserves the right to update and/or amend any design, specification or construction of the Goods without notice to the Customer.

3.7 The Customer shall be responsible for determining the suitability of the Goods for their intended purposes.

4. Delivery

4.1 The Company shall deliver the Goods to such premises as the Company shall agree in writing at any time after the Company has notified the Customer that they are ready for delivery. If the Customer requires delivery to premises other than its own premises, the Customer must confirm this in writing using the Company's Direct Delivery Request Form.

4.2 The Customer and the Company shall agree in writing a time and date for delivery of the Goods. The Customer shall begin unloading the Goods from the Company's vehicles within 30 minutes of the agreed delivery time. The Company shall be entitled to charge the Customer per hour or part thereof the Company's administrative charge in force from time to time for any delay in the unloading of the Goods greater than 1hour from the agreed time of delivery of the Goods.

4.3 The Company shall use reasonable endeavours to deliver at the agreed time but, provided it has used such endeavours, shall not be liable for failure to do so. The Customer shall have no right to cancel any Contract for failure by the Company for any cause to meet any delivery time stated. The Customer shall not have any priority of supply of the Goods.

4.4 All times quoted for delivery are from the date of receipt by the Company of a written order. Alterations by the Customer in its requirements may result in delay in delivery.

4.5 The Company shall deliver as near as possible to the place of delivery agreed in writing by the Company so long as there exists a safe and adequate access

thereto and so long as the delivery vehicle can park legally. The Customer is responsible in all cases for providing suitable facilities for unloading, and for effecting unloading of, the delivery vehicle and shall be responsible for loss of or damage to the Goods during the course of such unloading.

4.6 Entry of any vehicle of the Customer or its agent on to the Company's premises to collect the Goods shall be at the sole risk of the Customer or its agent save to the extent that any claim arises from the Company's negligence resulting in personal injury or death.

4.7 The Company shall endeavour to comply with reasonable requests by the Customer for postponement of delivery but shall be under no obligation to do so. If the Customer requests a change in delivery date within three working days of the agreed delivery date, then the Company shall be entitled to charge an administrative fee of either 15% of the Price or the Company's administrative charge in force from time to time, whichever is greater.

4.8 If the Customer fails to take delivery of all or part of the Goods, the Customer shall pay the Company all costs and expenses arising from such failure including without limitation a reasonable charge for storage, insurance and transportation costs and an administrative charge of either 15% of the Price or the Company's administrative charge in force from time to time.

5. Risk and Title in Goods

5.1 Risk of loss of, damage to or deterioration in the Goods shall pass to the Customer:

5.1.1 on delivery if the Company delivers the Goods in the Company's standard packaging; or

5.1.2 if in accordance with the Customer's request the Company delivers the Goods in packaging other than the Company's standard packaging or if the Customer collects or arranges for collection of the Goods, at the time when the Goods leave the premises of the Company.

5.2 Title to the Goods or any relevant part thereof shall only pass to the Customer once all sums (including interest) which are due to the Company from the Customer in respect of the Goods and under any other contract have been received by the Company. Until then, title shall remain with the Company.

5.3 The Customer grants the Company, its agents and employees an irrevocable licence to enter any premises where the Goods are stored to inspect the Goods, or, where the Customer's right to possession has terminated, to recover the Goods.

5.4 Until such time as the title in the Goods passes to the Customer, the Customer shall keep the Goods separate from those of the Customer and third parties and properly stored, protected and insured and identified as the Company's property.

5.5 The Customer may, before title has passed to it, use the Goods or resell the Goods on its own behalf in the ordinary course of its business at full market value and, if it does so, shall hold the payment for such Goods on trust for the Company. Such rights may be terminated immediately upon written notice by the Company to the Customer, and, if the Customer is then in possession of the Goods, the Company may at its sole discretion (a) direct the Customer to forthwith return such Goods to the Company at the Customer's expense or (b) recover such Goods.

5.6 If, before title in the Goods has passed, the Customer becomes insolvent, makes or attempts to make any arrangement or composition with its creditors, or enters into liquidation, or a receiver, administrator or administrative receiver is appointed over the whole or part of its undertaking or assets then the Company shall be entitled to recover the Goods.

5.7 The Customer shall not be entitled to pledge or in any way charge by way of security for any indebtedness any of the Goods which remain the property of the Company.

6. Prices

6.1 The Customer shall pay to the Company, in addition to the Price, all costs and charges relating to carriage, packing, insurance and VAT ('the Costs and Charges').

6.2 The Company may, in the event of (a) any increase in the cost of labour, materials, overheads, transport, taxes, duties or any other costs whatsoever associated with the manufacture or delivery of the Goods and/or (b) any fluctuations in exchange rates affecting the cost of imported Goods or prices quoted other than in sterling, vary the Price of the Goods agreed in the Contract and/or the Costs and Charges.

6.3 If any alteration or modification in design, quantity, specification or other requirements in the Goods requested by the Customer is accepted by the Company, the Company shall be entitled to make an adjustment of the Price corresponding to such alteration.

6.4 Where the Price includes the whole or part of the cost of any tooling the Customer acknowledges that unencumbered and exclusive title in such tooling shall have vested in the Company and that the Customer has no claim to or rights therein.

7. Terms of Payment

7.1 Unless otherwise agreed by a duly authorised representative of the Company in writing the Customer shall pay the Price and the Costs and Charges within 30 days of the date of the Company's invoice. The time for payment of the Price and the Costs and Charges shall be of the essence of the Contract.

7.2 The Company shall submit its invoice on or at any time after the despatch of the Goods from the Company's premises, save that where delivery or performance has been postponed at the request of or due to the default of the Customer, then the Company may submit its invoice for the Goods at any time after the Goods

are ready for delivery or would have been ready in the ordinary course but for the request or default of the Customer.

7.3 All payments shall be made to the Company in sterling (or in such currency as has been otherwise agreed in writing) at the address shown on the Company's invoice. Where Goods are delivered by instalments the Company may invoice each instalment separately and the Customer shall pay such invoices in accordance with these Conditions.

7.4 The Customer shall pay all amounts owing to the Company in full without any set off, counterclaim or other deduction.

7.5 Any failure by the Customer to pay any sums due and payable by it under the Contract when due shall entitle the Company to:

7.5.1 suspend without notice deliveries of Goods under this or any other Contract with the Customer for so long as the default continues; and/or

7.5.2 treat this Contract as repudiated by the Customer; and/or

7.5.3 cease to fulfil further orders placed by the Customer until payment in full of the outstanding amount has been received; and/or

7.5.4 recover the Goods; and/or

7.5.5 amend its terms of payment for future delivery of the Goods; and/or

7.5.6 charge the Customer interest both before and after any judgment (calculated annually but accruing on a daily basis) on the amount unpaid, at the rate of 8% per annum above the base rate of Barclays Bank Plc from time to time, until payment in full is made.

8. Short Delivery and Defects Apparent on Inspection

8.1 The Customer shall have no claim for shortages, defects or other damage apparent on visual inspection unless the Customer:

8.1.1 inspects the Goods within 3 working days of arrival at its premises or other agreed destination and notifies the Company of the claim orally within such period; and

8.1.2 makes a written complaint to the Company and to the carrier (if applicable) within 7 days of receipt of the Goods or such shorter period as the carrier's conditions require specifying the shortage, defect or damage; and

8.1.3 gives the Company a reasonable opportunity to inspect the Goods and investigate any complaint before any use of or alteration to or interference with the Goods.

8.2 If the provisions of Clause 8.1 are not complied with then the Goods shall be deemed to be in all respects in accordance with the Contract and the Customer shall pay for the same accordingly. If short delivery does take place, the Customer shall not reject the Goods but shall accept the Goods delivered as a part performance of the Contract.

8.3 The Customer shall have no claim for non-delivery unless a written complaint is made to the Company and to the carrier within 3 days of the date of the Company's corresponding invoice or advice note or such shorter period as the carrier's conditions (if applicable) require.

8.4 If the Company is satisfied that the defect or damage notified in accordance with Clause 8.1 is not due to damage in transit or due to the acts or omissions of the Customer or any third party, the Company shall at its option repair or replace free of charge and within a reasonable time any Goods lost in transit or found to be defective or damaged on visual inspection. The Customer shall accept such repaired or replacement Goods and the Company shall be under no further liability in respect of any loss or damage whatsoever arising from the initial delivery or lack of delivery or from any delay before the defective Goods are repaired or the replacement Goods are delivered. The Company may, within 14 days of receiving written notice of the damage or defect in accordance with Clause 8.1 (or 30 days if the Goods are situated outside the United Kingdom) inspect the relevant Goods. If, in the Company's reasonable opinion, such defect or damage is due to damage in transit or due to the acts or omissions of the Customer or any third party, the Customer shall be liable for all costs and expenses incurred by the Company in investigating the Customer's complaint concerning the Goods and the Company shall have no liability for the defect or damage.

9. Warranty

9.1 The respective warranty periods for different Goods and parts thereof shall be as set out the Company's sales brochure current at the time that the Contract is entered into ('the Warranty Period'). The Company warrants that the Goods and/or the parts of the Goods will, for the applicable Warranty Period starting from the date of delivery, when properly stored, transported, installed and used, accord with any specification specifically agreed by the Company in writing. All other representations, warranties or conditions as to quality, description, fitness for purpose or otherwise (whether express or implied, statutory or otherwise) are excluded to the fullest extent permitted by law.

9.2 If the Goods or parts of the Goods do not comply with the warranty in Clause 9.1, the Company shall at its option repair or replace free of charge and within a reasonable time any such defective Goods or parts thereof. The Customer shall accept such repaired or replacement Goods or parts thereof and the Company shall be under no further liability in respect of any loss or damage whatsoever arising from the breach of such warranty.

9.3 The Company may, within 14 days of receiving written notice that the Goods do not comply with the warranty in Clause 9.1 (or 30 days if the Goods are situated outside the United Kingdom) inspect the relevant Goods. If, in the Company's reasonable opinion, the Customer is unable to establish breach of such warranty, the Customer shall be liable for all costs and expenses incurred by the

Company in investigating such alleged breach.

10. Liability

10.1 Under no circumstances shall the Company be liable, for breach of contract, in tort (including negligence) or otherwise, for any loss of profit, revenue, savings, goodwill, business or other financial loss of any kind, or for any indirect or consequential loss whatsoever arising out of or in connection with the Contract. 10.2 If, in spite of provisions in the Contract which purport to exclude or limit the Company's liability, the Company is found liable, then the Company's liability, for breach of contract, in tort (including negligence) or otherwise, shall be limited to the sums paid for the Goods in connection with which such liability arises.

10.3 Nothing in the Contract shall operate to exclude or limit the Company's liability for death or personal injury resulting from the negligence of the Company, or for the breach of the Company's implied undertaking as to title, or otherwise in so far as the Company's liability may not lawfully be limited.

11. Intellectual Property

11.1 The Customer shall indemnify the Company from and against all actions, claims, costs and proceedings which are brought or threatened against the Company by a third party arising from the manufacture of the Goods to any drawing or specification supplied by the Customer.

11.2 Copyright, design right and all other rights in all designs, specifications, drawings, documents, and other items and information supplied by the Company are reserved to the Company. In particular, but without limitation, all copyright, design right and other rights in and relating to any of the foregoing produced by the Company specifically for the Customer shall belong to and vest in the Company absolutely and exclusively. The Customer shall not reproduce, sell, loan, exhibit, publish or give away any such designs, specifications, drawings, documents or other items or information without the prior written consent of the Company and the Customer shall not use them in any way except in relation to the Goods in respect of which they are issued.

12. Force Majeure

The Company shall not be under any liability to the Customer in respect of any failure to perform or delay in per forming any of its contractual obligations to the Customer to the extent that such failure or delay is caused by circumstances beyond the Company's reasonable control, including without limitation any failure on the part of any supplier to the Company to discharge its obligations to the Company on time.

13. Termination

13.1 The Company may terminate the Contract by written notice to the Customer having immediate effect if:

13.1.1 the Customer becomes insolvent, makes or attempts to make any arrangement or composition with its creditors, or enters into liquidation, or a receiver, administrator or administrative receiver is appointed over the whole or part of its undertaking or assets; or

13.1.2 the Customer fails to pay when due any sum payable to the Company under the Contract.

13.2 Termination of the Contract shall not affect any right or obligation of either party accrued prior to termination.

14. Miscellaneous

14.1 Any notice required or permitted to be given by either party to the other under these Conditions shall be in writing addressed to the other party at its registered office or principal place of business. Notices served by fax will be deemed received when sent, subject to issue of a valid transmission slip. Notices served by post will be deemed received 2 business days after posting. Notices served from outside the UK must be sent by fax. 14.2 If any provision of the Contract is held by any competent authority to be invalid or unenforceable in whole or in part the validity of the Contract and the remainder of the provisions in question shall not be affected thereby.

14.3 Nothing in the Contract is intended to confer any benefit on any third party, whether pursuant to the Contracts (Rights of Third Parties) Act 1999 or otherwise, and no third party shall have the right to enforce any rights under the Contract, except where otherwise agreed in writing.

14.4 All rights and remedies of the Company under or in relation to the Contract are cumulative and exercise of any such right or remedy shall not preclude the exercise of others.

14.5 Any waiver by the Company of any breach by the Customer of any provision of the Contract shall not be deemed to be a waiver of any later breach or default and shall in no way affect the other terms of the Contract.

14.6 The Customer shall not assign any or all of its rights or obligations under the Contract.

15. Legal

The Contract shall be governed by and construed in all respects in accordance with the Laws of England and the Company and the Customer hereby irrevocably submit to the exclusive jurisdiction of the English Courts in respect of any controversy or claim arising out of or in connection with any Contract.

Note: Some colours are subject to an additional surcharge. See Retail Price List. Some of the information in this brochure may not be correct due to product changes which may have occurred since it was printed. Before ordering, please ask our Sales Office for the latest information. Silverline reserves the right to make changes at any time, without notice, to colour, materials, specifications and models.

Silverline Office Equipment Ltd

James Carter Road
Mildenhall Industrial Estate
Mildenhall
Suffolk
IP28 7DE

Tel: +44 (0)1638 582 700
Fax: +44 (0)1638 582 714
enquiries@silverline-oe.com
www.silverline-oe.com
enquiries@s-line.co.uk
www.s-line.co.uk

Silverline London Showroom

21-22 Great Sutton Street
Clerkenwell
London
EC1V 0DY
Tel: +44 (0)20 7253 7652