

tayco.
work well.™

A close-up photograph of a dark wood cabinet with drawers and a decorative woven sphere. The sphere is made of woven metal strips and sits on a dark wood surface. The cabinet has a dark wood finish and metal handles.

metropolis
casegoods + desking


Metropolis QuickShip. Time is of the essence. Get back to work – faster.

Designed with you in mind.

QuickShip is what you need to get back to your demanding schedule and keep your business moving.

With Tayco's QuickShip program, the Metropolis collection is now available with a 10-day lead-time throughout North America.


Metropolis Executive. Sophistication personified. You've earned it.

Practiced, polished and prominent.

Metropolis Executive provides new meaning to the corner office with a view with contemporary executive suites that will create a lasting impression.


Metropolis Executive features 1½" thick worksurfaces with a choice of two decorative trim styles: Straight or Gothic.


Metropolis Executive. What you make of it.


Dignified. Distinguished. Deserved.

Furniture for the corner office with a view. A large desk with ample worksurface space and tabletop grommet to keep cords neat provides a comfortable working area, while a recessed full modesty offers plenty of room for visitors. A pedestal file stores documents and office essentials, while a hinged-door hutch maximizes storage space with overhead cabinets. The combo cabinet, complete with shelving and two lateral files to secure larger items and files also features convenient interior door tack boards to pin up presentation materials or important reminders.


Hard at work.

A working space for the multi-tasking manager. A large worksurface allows for organization between working on projects and interfacing with guests and the computer screen. Tabletop grommets are available to accommodate and conveniently conceal cables. A pedestal file stores office essentials, personal belongings and important files, while a hinged-door hutch with glazed doors provides overhead storage with a sophisticated aesthetic.


Simply sophisticated.

More than just a pretty space. An arc desk with recessed full modesty makes a strong first impression and provides plenty of room for visitors. Stylish tabletop grommets conveniently and discreetly conceal cables while keeping them neat and tangle-free. A pedestal file stores necessities to get the job done.


Organize. Work. Meet.

Work hard. Play hard. A D-table with tabletop grommet provides the perfect working space for the hard-at-work executive. Storage capabilities are maximized with a hinged-door hutch that includes overhead cabinets to store binders, books and other office essentials including personal items, while a pedestal file keeps all your day-to-day necessities at your fingertips.


Maximize your potential.

Organize. Simplify. A P-table complete with a tabletop grommet provides a comfortable and convenient working space. Organization is simple with a pedestal file to store office essentials, as well as an open hutch complete with pigeonhole storage compartments to file away daily-use documents while keeping them within reach.


Well deserved.

A promotion worth waiting for. An arc desk with recessed full modesty and two tabletop grommets to conceal cables creates a lasting impression and provides a generous amount of room for visitors. A convenient pedestal file allows you to organize all your office essentials and keeps them within reach. A hinged-door hutch with glazed doors adds a stylish ambiance to this office space, while maximizing storage potential. A small meeting table provides an additional space for guests.


Metropolis Professional. Pull up a chair. An open-door policy with style and functionality.

Collective, customized and cooperative.

Metropolis Professional features space-saving, flexible team environments that provide a welcoming atmosphere, while suiting the needs of managers, team leaders and every team member – making the most of every square inch of office space.

Metropolis Professional features 1" thick worksurfaces in various shapes and sizes to outfit the entire office.


Metropolis Professional. What you make of it.


Private and practical.

A working space done right. Storage solutions are at your fingertips with a pedestal file complete with two box drawers to store smaller office essentials and a file drawer to keep important documents within reach. A large worksurface with tabletop grommet to disguise cables adds functionality to this workspace.


Space and storage.

An open working space. An ample size workspace with tabletop grommets provides plenty of room to get down to business, while a pedestal file stores and keeps your day-to-day essentials close by.


A team effort.

Two minds are better than one. Unitized worksurfaces, as well as an additional combined working space for face-to-face communication and collaboration, also provides tabletop grommets that are conveniently located to conceal cables. Storage capabilities are maximized with hinged-door hutches to store books, binders and personal items, keeping worksurfaces free of clutter, while pedestal files keep essentials right where they are needed.


Maximum storage, stylish comfort.

A practical working space. An ample, unitized worksurface with tabletop grommets to discreetly conceal cables combines comfort and convenience. An open hutch stores larger items, keeping them visible for quick reference and the worksurface clutter-free. Important documents, office essentials and personal items can be stored and kept within reach with a pedestal file.


Simple. Stylish. Comfortable.

Just what you ordered. A unitized worksurface provides a large, comfortable working space, while three tabletop grommets keep cables neat and tangle-free. A pedestal file stores documents and office supplies while keeping them at your fingertips.


Practical space. Productive team.

A collaborative working space for two. Unitized worksurfaces with convenient tabletop grommets to accommodate and conceal cables, as well as a connected working space to meet and collaborate. Hinged-door hutches store larger items including books and binders, while pigeonhole storage cabinets conveniently store documents that are required on a daily basis. Pedestal files store all necessities to get the job done, whether it is files, office essentials or personal items.


Metropolis Collaborate.

Where a common space yields uncommon results.

Flexible, favorable, and forward thinking.

Metropolis Collaborate combines the sophistication of the Metropolis Collection with the organizational and planning capabilities of an office system. Offering 1-inch and 1 1/2-inch worksurfaces in an array of laminate colors, it's easy to complement the aesthetics of any interior.

Similar to a systems product line, Metropolis Collaborate divides above worksurface space with tackable fabric, laminate, glazed, and accessory bar partitions, which range in height from 8-inches to 32-inches. Desired privacy levels and access to natural light is achieved gracefully.


Get together.

Metropolis Collaborate fosters open communication between co-workers. Low partitions and transaction tops promote the sharing of ideas, while extension worksurfaces provide a location for impromptu meetings.

Metropolis Collaborate. What you make of it.


How may I help you?

Work in progress. A large L-shaped workstation with extensive underdesk and overhead storage ensure an organized space. Tackable fabric screens display important information, while a tempered glass transaction top welcomes collaboration.


Reporting for duty.

A well managed space. Ideal for the hands-on management set in a multi-task environment where every minute counts. A J-table provides space for impromptu meetings, while a lockable pedestal and hutch store required documents that are easily within reach.


Welcome to the team.

Pleased to meet you. Make a great first impression with tempered glass transaction tops and an extensive collection of finish options to suit any interior environment. Lockable storage discreetly secures documents and personal items to reduce clutter.


A common goal.

Two heads, one objective. Work individually with ample space to think, or use the D-table to team up and exchange ideas. Tackable fabric screens, available in an array of environmentally friendly fabrics, keep essential information visible.


Open up.

Share opinions. Create an open plan environment that encourages communication, while fostering individual work. Worksurface grommets bring power up to worksurface level and wire managers below the worksurface keep cables organized. Rectilinear shapes provide a modern aesthetic.


Customize and personalize.

Your space, your way. Screens in various heights provide seated privacy when concentration is required, as well as partial seated privacy to promote teamwork and allow access to natural light. A box/box/file pedestal enables legal and letter filing, and includes a pencil tray, and full extension slides.


Metropolis Conference.

Think outside the box.

With a collective state of mind.

[Work together, come together, and get together.](#)

Metropolis Conference is an invitation to meet in elegance and encourage collaboration, whether it is formal or casual. Metropolis Conference customizes to accommodate your needs with a comfortable working space for an impromptu brainstorming session or an executive board meeting.

[Mix-and-match tabletops and bases.](#)

All tabletops and bases are interchangeable to accommodate various room sizes, designs and purposes. Straight, Racetrack and Boat-shaped tables range from 6' to 12' long. Table bases are available in drum, H-Base, ellipse and metal post shapes. Tabletops are 1½" thick with a choice of Straight or Gothic decorative trim.

[Conference room cabinets and storage.](#)

Wall-to-wall cabinetry features hutches and credenzas, coat storage, adjustable shelving, audiovisual storage and more. At 78" high, cabinetry is exclusive to Metropolis Conference and is available with classic plain-front or frosted glazed doors and a choice of six handle styles.


Metropolis Conference. What you make of it.


Collective thinking. Sophisticated space.

A place to meet, work, think. A 12' straight table available in three 1½" decorative trim styles, seats up to 14 people comfortably and is the perfect place to collaborate. A credenza with lateral file and storage cabinet provides storage for files and doubles as an additional workspace.


Collaborate. Conference.

Meeting now in session. A boat-shaped table with 1½" trim and a sophisticated elliptical base, complete with metal detailing and wire management capabilities, provides a contemporary look to the traditional boardroom. Two combo cabinets include storage capabilities and bookcases with a built-in audiovisual cabinet – perfect for long presentation meetings – providing function and convenience.


A stylish presentation.

Sophistication meets the boardroom. A racetrack conference table with 1½" trim and drum base provides ample room to maneuver and shift during long meetings. A wall-mounted whiteboard eliminates the need for chart paper or chalkboards, while the door interiors feature tack boards to pin up additional presentation materials. A mobile lectern provides a visual focal point during presentations.


Meet in style.

Get to work. A small conference table provides just the right amount of space to work or host an impromptu brainstorming session. Metal posts add a contemporary look and feel to this meeting space, while a credenza with built-in shelving provides storage space for reference materials.


tayco.
work well.™

For more details, please contact your
customer service representative.

www.tayco.com


GREENGUARD CERTIFIED PRODUCTS ARE CERTIFIED TO GREENGUARD STANDARDS FOR LOW CHEMICAL EMISSIONS INTO INDOOR AIR DURING PRODUCT USAGE. FOR MORE INFORMATION, VISIT UL.COM/GG.
WORK WELL IS A TRADEMARK OF TAYCO PANELINK LTD. ALL RIGHTS RESERVED. 194-0215 - PRINTED IN CANADA