

Contract Holder

NPS1500 — Adjustable Height Unit

SEATING FEATURES

- 40" H x 26" W x 26" D
- 11 active adjustments
- Mesh back
- Medium seat, minimal contour
- 5-way 360° arms
- Independent lumbar

TABLE FEATURES

- 25" – 50" H x 60" W x 30" D
- Electric height adjustable with 4 position memory controller
- Only available with type A (NEMA 1-15) plug; 120 volt 15 amp
- Supports up to 264 lbs
- Anti-collision technology
- Adjusts at 1.6 in/sec
- Dual monitor arm

- Adjustable keyboard tray

FINISHES

- Cherry laminate tops w/black legs
- Maple laminate tops w/silver legs

SHIPPING INFO

SHIPPING 1 UNIT

- 38" H x 72" W x 40" D
- 325 lbs

SHIPPING 2 UNITS

- 67" H x 72" W x 40" D
- 610 lbs

Revive
Metal (Gray)

7110-01-668-1136

7110-01-668-1141

Revive
Ink (Blue)

7110-01-668-1134

7110-01-668-1139

Revive
Ebony (Black)

7110-01-668-1132

7110-01-668-1138

Revive
Ebony (Black)

7110-01-690-4867

7110-01-690-4870

Contract Holder

NPS1500 Stool — Bar Height Unit

SEATING FEATURES

- 48.5" H x 26" W x 30" D
- 11 active adjustments
- Mesh back
- Medium seat, minimal contour
- 5-way 360° arms
- Independent lumbar

TABLE FEATURES

- 37" H x 60" W x 30" D
- Dual monitor arm
- Adjustable keyboard tray

FINISHES

- Cherry laminate tops w/black legs
- Maple laminate tops w/silver legs

SHIPPING INFO

SHIPPING 1 UNIT

- 42" H x 72" W x 40" D
- 300 lbs

SHIPPING 2 UNITS

- 78" H x 72" W x 40" D
- 550 lbs

Stand-Biased

desks reduce sitting time by approximately

2 hours per day

Revive Metal (Gray)

7110-01-668-1133

7110-01-668-1140

Revive Ink (Blue)

7110-01-668-1129

7110-01-668-1137

Revive Ebony (Black)

7110-01-668-1125

7110-01-668-1135

Contract Holder

NPS8500 — Adjustable Height Unit

SEATING FEATURES

- 40" H x 26" W x 26" D
- 12 active adjustments
- High back
- Medium seat, minimal contour
- 5-way 360° arms
- Inflatable lumbar

TABLE FEATURES

- 25" – 50" H x 60" W x 30" D
- Electric height adjustable with 4 position memory controller
- Only available with type A (NEMA 1-15) plug; 120 volt 15 amp
- Supports up to 264 lbs
- Anti-collision technology
- Adjusts at 1.6 in/sec
- Dual monitor arm

- Adjustable keyboard tray

FINISHES

- Cherry laminate tops w/black legs
- Maple laminate tops w/silver legs

SHIPPING INFO

SHIPPING 1 UNIT

- 38" H x 72" W x 40" D
- 325 lbs

SHIPPING 2 UNITS

- 67" H x 72" W x 40" D
- 610 lbs

Revive
Metal (Gray)

7110-01-558-1127

7110-01-668-1131

Revive
Ink (Blue)

7110-01-668-1126

7110-01-668-1130

Revive
Ebony (Black)

7110-01-668-1142

7110-01-668-1128

Revive
Ebony (Black)

7110-01-690-4869

7110-01-690-4868

Contract Holder

NPS8500 Stool — Bar Height Unit

SEATING FEATURES

- 48.5" H x 26" W x 30" D
- 12 active adjustments
- High back
- Medium seat, minimal contour
- 5-way 360° arms
- Inflatable lumbar

TABLE FEATURES

- 37" H x 60" W x 30" D
- Dual monitor arm
- Adjustable keyboard tray

FINISHES

- Cherry laminate tops w/black legs
- Maple laminate tops w/silver legs

SHIPPING INFO

SHIPPING 1 UNIT

- 42" H x 72" W x 40" D
- 300 lbs

SHIPPING 2 UNITS

- 78" H x 72" W x 40" D
- 550 lbs

Stand-Biased

desks reduce sitting time by approximately

2 hours per day

Revive Metal (Gray)

7110-01-668-1119

7110-01-668-1124

Revive Ink (Blue)

7110-01-668-1121

7110-01-668-1123

Revive Ebony (Black)

7110-01-668-1120

7110-01-668-1118

7110-01-701-7134

TABLE FEATURES

- 25" – 50" H x 48" W x 24" D
- Electric height adjustable with 4 position memory controller
- Only available with type A (NEMA 1-15) plug; 120 volt 15 amp
- Supports up to 264 lbs
- Anti-collision technology
- Adjusts at 1.6 in/sec

FINISHES

- Cherry laminate tops w/black legs

7110-01-701-7376

TABLE FEATURES

- 25" – 50" H x 48" W x 24" D
- Electric height adjustable with 4 position memory controller
- Only available with type A (NEMA 1-15) plug; 120 volt 15 amp
- Supports up to 264 lbs
- Anti-collision technology
- Adjusts at 1.6 in/sec
- Dual monitor arm

FINISHES

- Cherry laminate tops w/black legs

IS SITTING GETTING YOU DOWN?

YOUR BODY IS DESIGNED TO MOVE!
SITTING TOO LONG NEGATIVELY IMPACTS YOUR HEALTH & HAPPINESS!

TAKE CONTROL

- 1 CHOOSE TO WALK**
INSTEAD OF SENDING AN EMAIL
- 2 STAND & MEET**
HAVE A STANDING MEETING
- 3 SET A GOAL**
7,000 TO 10,000 STEPS A DAY
- 4 SET A TIMER**
STAND & MOVE 10 MIN EVERY HOUR
- 5 TAKE A BREAK!**
WALK AROUND DURING BREAK

45% MORE PRODUCTIVE WITH STAND CAPABLE DESKS

1 in 2 AMERICANS SIT 6 PLUS HOURS A DAY

1 in 3 AMERICANS ARE OBESE

80% **90%**

OF JOBS REQUIRE NO PHYSICAL ACTIVITY

OF THE WORKDAY IS SEATED

THE AVERAGE AMERICAN ADULT SITS 9 TO 10 HRS/DAY

HOW MANY HOURS DO YOU SIT A DAY?

Contract Holder

STANDING
JUST **2 HOURS MORE**
THAN NORMAL...

**STANDING
GIVES YOUR
METABOLISM
A BOOST**

WEIGHT LOSS

lose up to
20 lbs
IN A YEAR

REDUCE YOUR RISK OF

**HEART
FAILURE**
BY NEARLY
30%

DIABETES
BY
94%

STROKE
BY NEARLY
20%

Contract Holder

Ordering Information

GSA Global Supply accepts your government purchase card or direct billing through your Activity Address Code (AAC) or DoDAAC. For information on obtaining an AAC or DoDAAC, contact the Order Management Office at (800) 927-7622 or ordermgmt@gsa.gov.

Online — www.GSAGlobalsupply.gsa.gov

Available 24/7, the GSA Global Supply website gives you access to hundreds of thousands of tools, office supplies, computer products, furniture and other items.

Telephone — (800) 525-8027 | DSN 465-1416

Available 7:30 a.m. to 8 p.m. (ET), Monday through Friday.

Fax Orders — (800) 856-7057

Available 24/7. You will receive order confirmation via fax.

FEDSTRIP/MILSTRIP

We're integrated with orders routed from DLA Transaction Services. We're also happy to accept your Standard Form 344 or DD Form 1348 by mail at:

GSA Global Supply (QSDLBB)
Room 6A00
819 Taylor St.
Fort Worth, TX 76102

Please ensure that a contact person and a commercial telephone number accompany all orders to expedite any necessary clarification. The office cannot return DSN or Autovon calls. For FEDSTRIP/MILSTRIP orders, please enter the name and phone number in the "Mark For" section of your requisition.

Please be sure to include a supplemental address if the signal code (Block 51 of Standard Form 344) is anything other than "A". Please also verify that your supplemental address is accurate and includes a telephone number and/or point of contact if possible.

Additional Ordering Options

GSA Advantage!®: www.gsaadvantage.gov

Available 24 hours a day, seven days a week. The same user ID and password can be used on both the GSA Global Supply website and GSA Advantage! The contractor field will indicate "GSA Global Supply."

DOD EMALL

Available 24/7. All GSA Global Supply items appear on the Defense Logistics Agency's DOD EMALL site. Customer must use their DoDAAC to purchase GSA items. The supplier field will indicate "GSA MILSTRIP" if the product is offered by GSA Global Supply.

Contract Prices

Please refer to www.globalsupply.gsa.gov for the most current pricing.

Delivery Conditions

NP products include free shipping. Items will be delivered by parcel or prepaid freight to commercial shipping points located within the forty-eight (48) contiguous states and District of Columbia. NP will designate the shipping mode and carrier based on geographical location and best service defined by our Logistics Department. Even though free shipping does apply to most domestic orders, in some cases accessorial charges may apply for specialized freight services beyond normal pick up, transport, and delivery such as limited access, high security, re-consignment and unusual wait times. Consignee will be responsible for paying accessorial charges relating to their orders. The following list includes, but is not limited to, accessorial fees that will apply to domestic orders.

Accessorial Charges (NET)

Inside Delivery/Pick Up – per shipment \$50
Lift Gate Required – per shipment \$30
Limited Access Delivery – per chair \$45
Notification/CBD – per shipment \$35
Residential Delivery – per chair \$50
Ship Fully Assembled – per chair \$75
Pre-delivery Notification – per shipment \$35
Re-delivery/Return Trip – per re-delivery \$75

Installation

Contact Customer Service for installation quotes

Resolution of Problems with Orders

The GSA National Customer Service Center (NCSC) is the point to which all discrepancy reports (as well as quality deficiency reports) should be addressed for processing:

GSA National Customer Service Center (6FR)
1500 East Bannister Road
Kansas City, MO 64131
Toll-Free Phone: (800) 488-3111
DSN: 465-1416

Contract Holder

Warranty

EFFECTIVE APRIL 2017

Neutral Posture warrants to the original customer from the date of purchase that the products NP manufactures and sells to the customer are free of defects in workmanship and materials under normal use during the applicable warranty period set forth below.

Normal use is defined as wear which occurs in an office environment during the course of a normal single-shift usage workday (8 hours per day/5 days per week). NP products used in an environment exceeding 8 hours per day/5 days per week, are warranted to be free from defects in workmanship and materials for a period of two (2) years.

NP's warranty obligation is limited to the replacement or repair, at NP's discretion, of defective products which have been reported by the original customer to be defective in workmanship or material and which are found to be so by NP upon inspection. Defective products shall be returned at the discretion of the corporate office and all returns must be authorized in advance. NP will assume no responsibility for any labor charges.

Freight for products and parts under warranty will be covered for the forty-eight (48) contiguous United States, District of Columbia and within Canada, excluding the Yukon, Northwest Territories, Nunavut and Newfoundland, with the method of shipping at NP's discretion.

The user shall be responsible for all maintenance service, which includes but not limited to: lubricating and cleaning of the product, assembly, adjustment, checking all screws every six months and performing operation checks.

PRODUCT AND PERIOD OF WARRANTY

12 Years

All products and components except as noted below

10 Years

Chair controls, pneumatic cylinders, casters, glides, arms and plastic components

5 Years

StandUp®, StandUp®A1, inflatable lumbar, anti-fatigue mats, footrests, footrests, NeXtep®, CPU holders, monitor arms, keyboard trays, keyboard mechanisms, Connexion Arm®, foam, mesh material, Guardian®, table legs

3 Years

Electric height adjustable bases (including motor); upholstery excluding leather, Ultraleather™, NovaSuede®, UltraSuede®, Finesse®, COM or COL

2 Years

StandUp®X1, tablet holder, forearm supports

Replacement Parts

Warranted for two (2) years or the balance of the original warranty, whichever is longer

Engineer-to-Order Product

NP warrants all Engineer-to-Order products to be free from defects in workmanship given normal use and care for three (3) years of single-shift service

EXCLUSIONS

- The product was not purchased new from NP
- The product was subjected to abuse, alteration, misuse, negligence or accident
- Damage caused by a carrier
- Normal wear and tear or acts or omissions of parties other than NP (including user modification, improper use or installation of products)
- Colorfastness, matching of color, fabric puddling, or wearing qualities of any material
- Neutral Posture is not responsible for slight differences in fabric color due to supplier dye lot differences on large orders or on repeat orders placed at later dates from the original order
- Leather, Ultraleather™, NovaSuede®, UltraSuede®, Finesse®, COM, COL or any other third party materials applied to product as specified by the customer including attributes such as appearance, durability, quality, behavior, colorfastness, performance, etc.
- Non-compliance with installation and maintenance instructions
- Modifications or attachments to the product that are not approved by NP and product failures resulting from such modifications or attachments
- Damage caused by cleaning chemicals
- Dye transfers caused by external contaminants (including clothing and accessory dye such as those used on denim jeans)
- Substitution of any unauthorized non-NP components for use in the place of NP components
- Products that are exposed to extreme environmental conditions and/or have been subject to improper storage
- Damage from sharp objects such as writing utensils, heeled shoes, scissors, jewelry or keys
- Changes in surface finishes including colorfastness due to aging or exposure to light
- Dramatic temperature variations or exposure to unusual conditions

The warranty printed above is the only warranty applicable to these products. All other warranties expressed or limited, including but not limited to the implied warranties of merchantability and fitness for a particular purpose are disclaimed.