

IM#: 11-0002998 | media:scape mobile in Artic White.

COLLABORATION. TRANSPORTED.

media:scape® mobile is a new addition to the media:scape family, transporting the media:scape experience anywhere in an organization. Bring media:scape to a diverse range of settings, wherever collaboration may occur.

78%

of organizations struggle to effectively connect their workplaces, and help people collaborate virtually and face-to-face.

IBM 2010 HR Study

media:scape mobile

- Easily transport the media:scape experience anywhere four wheels will allow.
- Optimized for small teams of 2-4 to collaborate without interruption, media:scape mobile is always available. No cables to pass, remotes to lose, or software to install.
- With the 4 PUCKs in the media well, everyone at the table has equal access to share critical information.
- Height adjustability support various working postures and settings.
- Distributed teams can be connected easily by integrating with HD videoconferencing.
- Plug media:scape mobile into a standard 3 prong outlet to bring power to the monitor and the 4 power outlets inside the media well.

STATEMENT OF LINE

40" mobile 39 $\frac{3}{8}$ "W, 56 $\frac{1}{4}$ "-70 $\frac{1}{4}$ "H, 20"D
42" mobile 42 $\frac{5}{8}$ "W, 59"-73"H, 20"D

PUCK connections

Each PUCK can be specified with 1 of 4 connection types:

HDMI, DisplayPort, Mini DisplayPort, VGA

Surface materials

Available in Arctic White or Near Metallic Black.

TO FIND OUT MORE VISIT

WWW.STEELCASE.COM/MEDIASCAPE

Steelcase®

Touchboards

205 Westwood Ave, Long Branch, NJ 07740
Phone: 866-94 BOARDS (26273) / (732)-222-1511
Fax: (732)-222-7088 | E-mail: sales@touchboards.com

Item # 12-0000166 2/12 ©2012 Steelcase Inc. All rights reserved. All specifications subject to change without notice. Printed in U.S.A. Trademarks used herein are the property of Steelcase Inc. or of their respective owners. FSC certified.

SUSTAINABILITY

People. Planet. Profit.

By rethinking our business systems and designing our products to avoid negative impacts on humans and the environment, we contribute to a sustainable future for the planet and its people. We commit to advance our practices through continuous learning and building partnerships with our customers, business partners and environmental thought leaders to optimize our performance and contribute to the science and practice of sustainability.

TO FIND OUT MORE VISIT

WWW.STEELCASE.COM/SUSTAINABILITY

media:scape environmental features:

- Furniture is composed of materials approved by McDonough Braungart Design Chemistry (MBDC) as safe for human and environmental health
- Technology components are RoHS/WEEE compliant
- 74 percent recyclable
- Composed of 38 percent recycled content
- Some cabling is PVC free

Love how you work.®