SPACES

WITH FUZE INTERIORS

ABOUT FUZE

AT FUZE BUSINESS INTERIORS WE CREATE WORKSPACES
PEOPLE LOVE WITH QUALITY PRODUCTS AND A COMMITMENT
TO INCREASE PRODUCTIVE WELLBEING.

We are a cohesive team of interior designers, furniture specialists, and project managers who believe that a dynamic, healthy, creative space for employees is critical to the success of an organization and that good office design focuses on allowing for optimal communication and efficiency.

From conception to completion we will deliver inspirational office design for your business that reflects your brand and enables staff to be happier and more productive. Your dedicated Fuze project manager will take care of every aspect of your project to ensure your installation is delivered without a hitch. Our goal is to create flexible, efficient workplaces that can save you money, and leave your staff feeling happier and healthier!

TONI DICKSON
FUZE BUSINESS INTERIORS MANAGER

THE OFFICE OF PRODUCTIVE WELLBEING

THE NEW OFFICE CULTURE OF
PRODUCTIVE WELLBEING OFFERS A
HEALTHY, MORE ENGAGING WORKING
ENVIRONMENT TO BENEFIT BOTH
EMPLOYERS AND EMPLOYEES.

A new office culture is emerging where employers are increasingly recognising that looking after the well-being of their staff leads to improved productivity, profits and retention of key staff. It's an office culture that is here to stay. Changes in technology and office design means space can be reorganised - decreasing space required for working areas and increasing space for collaborative/

breakout/meeting and facilities areas. By creating a modern productive work environment, you can increase employee engagement thus future-proofing your organization in a significant way. By using sustainable design and carefully selected product and placement, we can acheive an environment of productive wellbeing to suit the goals of your organisation.

WORK SPACES

We carefully select product with consideration for our client's objectives which often include risk reduction, sustainability, value for money, low maintenance, quality, reliability, innovation, and lifetimes costs. We ensure our clients get the most suitable furniture for their needs.

MEETPOINT FOR COMMUNICATION

Meet points are created to facilitate more casual and/or impromptu meetings. Studies show that these less formal meeting areas can increase productive communication. Well appointed meet points can also add function to open space. We have many product options to create functional and modern meet points to suit your space.

BREAKOUT FOR COLLABORATION

Breakout spaces are comfortable areas with communal ownership and facilitate more spontaneous collaboration, relaxation and refreshment. Well designed breakout areas add style & personality to space and offer a re-energizing change of scenery to usual workspaces. Ideal for collaboration and innovation.

DESIGN

ERGONOMICS FOR EMPLOYEE HEALTH

Ergonomic seating and desk solutions have become a necessary requirement in today's modern office environment. Employees who sit at a desk all day are at high risk of back injury, neck strain, lower back pain, and leg pain. It is important that all employees who sit at a desk for any length of time have an office chair that is ergonomic, supporting the back and promoting good posture.

SIT STAND ENVIRONMENTS

Sit stand desks in the workplace are becoming increasingly popular in New Zealand. The negative impact that sitting at a desk all day has on your health and wellbeing in now common knowledge, and the clear benefits of being active during your work day means electric sit stand desks are an obvious choice for any office environment.

THE F

EMPLOYEE HEALTH

Workplace design doesn't stop with workspaces, meet points and break-out areas. Employees need space to relax and unwind - somewhere they can grab a healthy snack or sit back with a coffee and magazine. How you meet this requirement will greatly affect employee wellbeing. We have many options to suit cafes and refreshment areas of all sizes and specific purpose.

MEETING SPACES

Organisations have different ways in which they want to facilitate communication and collaboration. Often a variety of solutions will be required to suit the needs of the business - from permanent meeting rooms to more mobile meet points and temporary meeting spaces. We have effective and creative solutions to suit.

SEDUS TEMPTATION HIGH Create multimedia supported meetings in any space.

SEDUS MEET TABLE These elegant meeting tables come in single, double, or triple overlays.

SEDUS MASTERMIND This comprehensive table system, allows for the ideal table solution to be created.

FREE BOX - 2A Semi open meeting pods for 4-6 people can be used together in collaborative areas.

A

В

C

A. ON Closed 4 way pod Levira

B. ON Closed 2 person bench Levira

C. OXO
Corner workstation solution
Levira

OXOON

OFFICE SEATING

Sedus Quarterback

Sedus Match

Sedus Netwin

Asis Suit

Konfurb Extreme

TASK CHAIRS

We have a great range of task seating to suit any budget and design requirements. From our exclusive range of Sedus task chairs, to our ever popular Suit chair from Asis, or the time tested Extreme from Konfurb - we have task seating covered. View more task seating

BAR STOOLS

Our range of bar stools, as well as perching stools for sit stand desks, offer a variety of design solutions for changing office spaces. <u>View more bar stools</u>

Sedus Meet Stool

Sedus Smile Stool

Sedus On Spot

Sedus Sweet Spot

VISITOR SEATING

From simple and sophisticated to bright and funky, we have a variety of visitor seating solutions to suit every design environment.

View more visitor seating

EXECUTIVE SEATING

For 123 years Sedus Stoll have been a leader in chair production in Southern Germany and we are proud to represent them exclusively in New Zealand. These executive chairs are an investment in executive luxury and superb quality. View more executive seating

Black Dot

Swing Up Executive

Open Up

Crossline Prime

Silent Rush

BENCHWORK Showing 8 person benches, a 4 person pod, and several pods near a breakout space.

BENCHWORK

A "BUILD YOUR OWN" BENCH SOLUTION. BENCHWORK CAN BE CONFIGURED TO ENABLE USERS TO WORK INDIVIDUALLY, IN SMALL TEAMS, OR COLLABORATE IN LARGE GROUPS.

Benchwork is an excellent response to the need for creating meaningful spaces in an open plan environment. It can be configured to suit a range of applications, depending on the table configuration and partitions chosen. With its adaptability and featured design elements, Benchwork provides an effective and affordable solution to the ever changing open plan office environment.

SIT STAND DESKS

Create a healthier
work environment by
offering sit stand desks.
Studies have shown
that using electric
height adjustable
desks in the workplace
can decrease back
pain and other health
related issues, whilst
increasing mobility,
communication, and
productivity.

Above: Stance Pods Below: Arise Desk

View Sit Stand Desks

OUR PROCESS

LET'S TRANSFORM PURELY FUNCTIONAL SPACES INTO
ENERGISING ENVIRONMENTS WHERE EMPLOYEES FIND MORE
MEANING, FUN, SUCCESS AND FULFILMENT IN THEIR WORK.

We make spaces work. We create flexible, sustainable, and efficient work environments which effectively enhance employee wellbeing and support the desired levels of collaboration and communication.

Our Experience

We have built our reputation on client satisfaction and by delivering inspired workspace solutions people love. We have extensive expertise in creating innovative work environments for nearly every industry. From the office to the training room to the boardroom, our clients benefit from insights and the design expertise of the Fuze team in order to know which solutions to adopt for the future.

Understanding Your Objectives

We resourcefully manage your project to reflect your business objectives. We are committed to helping increase efficiency and well-being in the workplace, and as an organisation we strive to add value to every project we undertake.

Working With Us

Our team respects the business relationships of architects and designers and their clients whilst providing skilful advice and guidance to successfully deliver a project to everyone's satisfaction. We have the resources to provide cost effective options, to meet deadlines, and to respond flexibly to changing circumstances.

OUR SUPPLY MODEL

SALES AND PROJECT MANAGEMENT

Our team of sales staff are all qualified Interior Designers. They provide fully specified quotes and drawings/plans as required. They have managed projects of all sizes from concept to completion. Backed by the Business Development Manager John's 30 years of industry experience, they will coordinate all sectors including IT and HR as required.

IMPORTS

We are importers of a wide range of products, and proud to be exclusive agents for Sedus Stoll of Germany and Levira of Portugal. Much of our imported product is in component form, and we then manufacture locally specific elements of systems like desk tops and storage.

WAREHOUSING

We recognise long lead times are not ideal, and consequently carry significant stock of frames, tables and storage units in New Zealand for immediate supply. Sometimes there is a wait for product but most days we would have over 1000 workstation frames in stock.

MANUFACTURING

We have recently invested in a brand new 3600 x 1800 CNC machine and edge bander for our Melamine production facility. We have extensive capacity for large runs of panel products including desk tops and table tops, storage solutions and custom products.

INSTALLATION

Fuze Business Interiors directly employs our furniture installers in Auckland and Christchurch; avoiding the need for external contractors. Their knowledge of our systems adds efficiency and reduces cost in completing jobs with the minimum of disruption.

FUZE BUSINESS INTERIORS **THE TEAM**

We are a team of qualified and experienced furniture specialists, interior designers, and project managers who are passionate about our work and about your workspace. We are available for large or small projects. Give us a call with any questions, we're happy to help.

FUZE BUSINESS INTERIORS OUR SHOWROOMS

We have two showrooms you are welcome to visit. Christchurch showroom by appointment.

AUCKLAND 15 Bath Street CHRISTCHURCH 220 St Asaph Street

Parnell, Auckland Christchurch

Phone: 03 366 4400

Hours: 8:30-5pm

Phone: 09 309 1710

Hours: 8:30-5pm

Sara Romano (Auckland)
Furniture Specialist
/ Interior Designer
sara.romano@fuzeinteriors.co.nz

Laura Lucas (Christchurch)
Furniture Specialist
/ Interior Designer
laura.lucas@fuzeinteriors.co.nz

Lauren Scott (Auckland)
Furniture Specialist
/ Interior Designer
lauren.scott@fuzeinteriors.co.nz

Portia Jackson
Marketing &
Communications
portia@fuzeinteriors.co.nz

Toni Dickson
Fuze Business Interiors
Manager
toni@fuzeinteriors.co.nz

Auckland Showroom 15 Bath Street Parnell Auckland 1052 Ph: 09 309 1710

Christchurch Showroom 220 St Ashaph St Christchurch 8011 Ph: 03 366 4400 UZC business interiors