

Endurance

Outdoor furniture
that needs no maintenance

Classic Collection

Product Overview

Endurance

Outdoor furniture
that needs no maintenance

Endurance is an innovation in outdoor furniture, manufactured from highly durable and moisture-resistant panels, using a special process.

The panels are made from “kraft paper” which is impregnated with resin, dried and compacted at high pressure into panels. This results in a product that, when used to make outdoor furniture.....

- is resistant to all weather
- doesn't rot, fade or discolour in the sun
- won't stain or easily scratch
- is not burned by cigarettes
- is graffiti cleanable with solvents
- doesn't twist or warp in heat
- doesn't crack in the frost
- is extremely hard and durable
- resists impacts and doesn't bend
- has no splinters or sharp edges
- doesn't need any maintenance

As a result, Endurance furniture has a **30 Year Life** and a **further 20 Year Life Expectancy** (certified in independent tests).

The outer most layer of the Endurance panel is the surface texture or design. This can be bright solid colours, creative finishes and designer effects. All furniture edges are chamfered and smooth – no splinters or jagged edges.

Endurance is ideal for commercial use - its extensive life guarantee reduces massively the ongoing costs of maintenance and refurbishment for businesses. Consequently, our furniture has been supplied to pub chains, theme parks, sporting venues and schools across the country.

Endurance

Outdoor furniture
that needs no maintenance

Everyone loves the natural look of wood when it is new, but in no time at all it soon loses its protective coating, and subsequently the colour of the wood beneath.

With no protection, timber furniture easily becomes stained, unattractive and not pleasant to either sit on, or dine from.

No-one wants to start sanding the garden seat or table, painting every one of the slats with expensive wood stain, varnish or oil, only to see that next year the whole process is needed again, or worse still, this time the seat needs replacing completely.

This all takes time that can be better spent enjoying the garden, rather than working in it.....and it costs money, not just if you are a home owner, but worse still if you have exterior wood furniture to maintain as part of your business.

The photographs display very common sights in the UK - wood furniture at home, or outside eating establishments where we dine, with surfaces that we don't want to come into contact with our food, because they are dirty and harbor germs. At home, in the garden, or outside pubs, cafes and leisure venues.

Endurance puts an end to the vicious refurbishment circle, the redecoration costs and the hygiene issues of outdoor wood furniture. It is water repellent, stain, scratch and heat resistant, does not rot, or fade in the sun, needs no painting, or indeed any maintenance, except for a quick wash to keep it looking as beautiful as new.

Patio Range

Endurance

Outdoor furniture
that needs no maintenance

The Endurance Patio Range has a lightweight, high grade, powder coated aluminium frame. The angular design and charcoal frame colour, combined with warm oak colour table and seat surfaces, gives the range a stylish and modern look. All surfaces are sculptured from Endurance material and overhang the frames, which gives them maximum protection against scratching .

Square Table - Ref. SQTNS

Chair - Ref. CHS/L

Endurance

Outdoor furniture
that needs no maintenance

Round Table - Ref. ROTNS

All table and chair surfaces have smooth, chamfered edges and are structurally bonded to the furniture frames. This means there are no unsightly screws or fixings that can snag clothing.

Rectangular Table - Ref. RECTNS

Patio Range

Endurance

Outdoor furniture
that needs no maintenance

Poseur Set

The latest addition to the Endurance range is the Square Poseur Table and Bar Stool Set. Galvanised and powder coated steel frames make for a sturdy, yet taller furniture item, whilst still retaining the stylish look of all the other table and chair sets in the Endurance patio range. A Rectangular Poseur Table (Ref. RECPOSTNS) is also available for a larger dining surface, or to accommodate 6 Bar Stools seated around. Endurance Bar Stools are also available with backrests.

Square Poseur Table - Ref. POSTNS

Bar Stool - Ref. POSBSNS

Bar Stool with Backrest

Ref. POSBSNS/BR

Stackable Chair - Ref. CHS/L

Endurance

Outdoor furniture
that needs no maintenance

Stainless Steel Table & Bench Set - Ref. SSSETG

A tubular, brushed stainless steel frame, combined with warm oak Endurance surfaces, creates an eye-catching modern version of the traditional "picnic table".

Patio Range

Picnic Tables

Endurance

Outdoor furniture
that needs no maintenance

Galvanised and powder coated frames are combined with Endurance table and bench tops to create heavy duty, long lasting and maintenance free picnic tables.

A Frame - Ref. A100G

Round Frame - Ref. R100G

U Frame - Ref. U100G

Benches & Bits

Endurance
Outdoor furniture
that needs no maintenance

Bench - Ref. PBS

Benches - Ref. S100G & B100G

Planter - Ref. P100G

Litter Bin - Ref. L100G

Endurance

Outdoor furniture
that needs no maintenance

Easy for pub staff to wipe clean, no storing away at night or over winter and no annual refurbishment for the manager to arrange.

Efficient use of school budgets on child friendly, splinter free, bright coloured and inspirational tables and benches for the school playground.

Quick to clean and very hygienic for fast food restaurants and picnic areas. An end to the continuous and

costly maintenance of hundreds of picnic tables and benches spread across acres of theme park land.

Perfect memorial benches for golf and cricket clubs, and the ideal resting place at the 19th hole !

And at racecourses, there's no surer bet than the 30 year life of Endurance tables, benches or chairs !

Endurance

Outdoor furniture
that needs no maintenance

Surfaces

Endurance Classic Collection table surfaces are of 12mm thickness and chair surfaces 6mm, making them lightweight and easy to lift and store away.

Frames

Endurance Classic Collection furniture is manufactured in the UK. The frames are either galvanised steel, high grade aluminium, both of which are powder coated, or brushed stainless steel, in the case of the Endurance Table & Bench Set.

Sizes

Square Table	- 700mm x 700mm x 750mm (h)
Round Table	- 1040mm diameter x 750mm (h)
Rectangular Table	- 1080mm x 700mm x 750mm (h)
Chair	- 460mm (w) x 600mm (d) x 890mm (h)
Square Poseur Table	- 700mm x 700mm x 1000mm (h)
Rectangular Poseur Table	- 1080mm x 700mm x 1000mm (h)
Bar Stool	- 350mm x 350mm x 750mm (h)
Bar Stool with Backrest	- 350mm x 450mm x 1100mm (h)
Stainless Steel Table Set	- Table 1375mm x 885mm. Bench 1375mm x 490mm
A Frame Picnic Table	- Table 1375mm x 680mm. Bench 1375mm x 280mm
Round Picnic Table	- Table 1040mm diameter. Bench 900mm x 290mm
U Frame Picnic Table	- Table 1375mm x 680mm. Bench 1375mm x 280mm
Benches (PBS)	- 1375mm (w) x 556mm (d). Backrest 420mm (h)
(S100G)	- 1375mm (w) x 450mm (d). Backrest 290mm (h)
(B100G)	- 1375mm (w) x 450mm (d).
Planter	- 680mm x 680mm 540mm (h)
Litter Bin	- 360mm x 360mm x 800mm (h)

All the above are standard sizes, however, bespoke furniture of any size can be produced.

Prices

Please contact Diversity Products to request price details, or a quotation for bespoke items. Contact details are on the back page of this brochure.

Technical Details

Please contact Diversity Products if you require full details of the technical specification of Endurance, or a copy of the product's Independent Test Certificate. Contact details are on the back page of this brochure.

Samples

Samples of Endurance Classic Collection surfaces are available upon request, should you wish to see the accuracy of natural wood replication, or test the durability of the product. Colours displayed in this brochure may not replicate exactly those of the actual product.

Endurance

Outdoor furniture
that needs no maintenance

by DIVERSITY

Diversity Products Ltd, Diversity House,
Mount View Park Lane, Halifax, HX4 9LE
E Mail : info@diversityproducts.co.uk
www.diversityproducts.co.uk
Tel. 01422 377 462