

Bangalore

Beijing

Brazil

Brisbane

Chennai

Dubai

Guatemala City

Hong Kong

Hyderabad

Kolkata

Kuala Lumpur

Melbourne

Mexico City

Mumbai

New Delhi

Perth

Pune

Sao Paulo

Shanghai

Singapore

Sydney

Tokyo

Haworth is a registered trademark of Haworth, Inc.
©Haworth Asia Pacific 2013 All Rights Reserved

haworth.com | haworthxfriends.com


We research and pioneer new products to enhance the working environment.

Let us provide you with agile furniture to maximise the flexibility of your workspace and create a culture to inspire success.


Key features of Kite[®] 750— Agile working made easy.

The Dual-locking castor ensures that the table is as stable as fixed-frame furniture. The locked castor prevents the need for linking devices.

50mm height adjustment ensures that each table-top meets flush on the most uneven floors.

The narrow transit profile fits easily through doors (390mm max).

The patented Kite shape facilitates multiple configurations. Everyone has a defined 750mm workspace with a straight edge and a clear line of sight to colleagues.

With 580mm uninterrupted legroom, no one sits astride a table leg, writes over a seam or is squashed into a corner.

Kite tables are available with a variety of leg styles and table-top finishes.

Flip, lock, sit, start work!
Kite tables can be quickly and easily assembled by one person - no heavy lifting and no need for a trolley.
Kite tables are easily folded, moved and nested allowing you to make the most of your working space.


Meeting—

Facilitating meetings of all shapes and sizes, the unique Kite shape ensures personal space, clear lines of sight and the flexibility to quickly change the layout to suit your needs.


Presentation and Training —

Kite tables create the perfect configuration for any presentation style. Each delegate has a good line of sight so that everyone can be fully engaged. Facilitators can easily transform the room from presentation style to small breakout areas.


Personal working—
Kite maximises the use of
even the smallest space—
the possibilities are
almost endless.


Socialising —

From small groups to large social gatherings, Kite tables make your refreshment and breakout areas a flexible facility.


Kite® agile working— Meet anywhere — work anywhere


Meet Anywhere

No lifting, no stress, no panic. The Meet Anywhere is the quick and easy solution for those occasions when the meeting rooms are fully booked. Simply roll in, flip up the table-top, lock the castors and you are ready to work.


MiniMobile

The compact storage profile and ease of transit make the MiniMobile the perfect solution for home or office working. A lower height option allows the MiniMobile to be used in the early years educational environment.


Kite® 750 layouts—

A selection of popular layouts.


The two diagrams above have the same floor area. The diagram to the right shows the area converted into a lecture-style arrangement. The tables are shown folded down and nested together on the back wall. Seating capacity is doubled and the tables remain in the room.


Frequently asked questions —

What makes Kite tables unique?

The Kite table system is the world's only tilt-top, gate-leg table system. This ensures clear knee and leg room for everyone. The Kite shape (patented) offers an unrivalled number of opportunities for room layouts that help you meet, train and communicate correctly. Kite tables are the strongest folding tables available, with a full frame supporting all sides. This applies to all Kite table shapes. When folded, Kite tables don't cause any obstructions or hazards and can be easily transported by one person along narrow corridors or doorways.

Tell me about the castor technology.

When unlocked the Kite Dual-Locking castor (patent pending) enables smooth transportation of the table on all floor surfaces. Unlike a traditional castor its unique engineering prevents the castor rotating and swivelling when locked, thus creating the rigid stability associated with fixed frame furniture.

Can I level Kite tables if my floor is uneven?

Yes. Two levelling spindles are found above the Kite Dual-Locking castor. To instantly level your table, simply turn the spindle by hand. Every leg has 50mm of adjustment, ensuring perfect table-top alignment (no tools are required).

What top finishes are available on Kite tables?

Customers can choose from a variety of finishes and beautiful Melamine or Venner tops.

Can you produce special sizes?

Subject to quantity we can produce a wide variety of rectangular folding tables. The maximum length available is 1850mm and the maximum depth 800mm.

What leg finishes are available on Kite tables?

Tapered leg – silver.

Straight leg- silver.

Do the tables link together?

No. Our unique Dual-Locking castor eliminates the need for any linking device. When all castors are locked the tables are as strong and sturdy as a fixed table. Simply unlock the castors and you are ready to go – further reducing reconfiguration time and effort. Should linking be required for electrical safety reasons, we can provide the appropriate device.

Who uses Kite tables already and can I obtain a reference?

Thousands of organisations all over the world use Kite. We can provide references across every sector including banking, education, corporate, healthcare, government and hospitality.

Do all Kite tables fold?

Yes, to a profile of 390mm.

A matching modesty panel and cable management can be fitted without compromising the folding function.

Do Kite tables nest?

Yes. All Kite table shapes fold and nest in the same way. Five tables nested will occupy 1015mm.

Are the castors suitable for hard floors?

Yes. Kite tables are fitted with our patent pending Dual-Locking castors, more durable than a traditional castor and with a unique structure that is suitable for all floors.

Works with office furniture resellers, design and build consultants, architects and specifiers. We specialise in creating cutting edge designs without compromising on comfort and reliability. We pride ourselves on our dedicated customer service, bespoke product design and guaranteed delivery programmes. Our aim is to research and pioneer new products and practices to enhance the working environment.

We provide proven products that can be sold with confidence.


INVESTORS
IN PEOPLE


Kite® is manufactured in the USA under license by USA.

Kite® is a registered trademark No. 2127636.

Kite® table system designed by Mike Prendergast.

Kite® table is patent protected. British Patent No. 9624984.2

European Patent no. 97934616.0 US Patents No. 6164217 & 6158358