


Adjusting to a New Normal

Waldner's is here to help...

The world and its workplaces are tasked once again to re-evaluate themselves. Re-evaluate the needs of the physical workspace, re-evaluate the way we communicate, the way we collaborate, and better define expectations of safety and wellbeing within the workplace. As you navigate this new normal and work to figure out your next steps, Waldner's is here to help in offering application research, forward-thinking furniture products, workplace solutions, and technology applications to help guide you through this transition.

Contact your Waldner's representative
or reach us at info@waldners.com for inquiries


SPACE SOLUTIONS, WHEREVER WORK HAPPENS


Research & Tools

- Occupancy technology determine public vs individual workspaces
- Case Studies / Workplace Insights
- Employee Workplace Surveys


Project & Move Management

- Furniture Liquidation & Disposition
- Move management and relocation
- Relocation of Technology
- Disinfecting and Cleaning Services
- Inventory & Asset Management
- Furniture Appearance Management Services
- Reconfiguration


Workplace Design Services

- Realistic Renderings
- Plan Views
- Animations
- Methods and Technology to help visualize furniture potential within a space.


Integrated Technology

- Numerous solutions that solve for web conferencing and distance learning and remote working.
- A/V Services
- Collaborative tech tools & products


Furniture Procurement

- One of the Nations largest Steelcase Dealerships
- 200+ additional manufacturers.
- Products for all industries: healthcare, corporate, education, legal, media, financial and pharmaceutical.


National Reach

- Operating with one of the largest Dealer Networks in the US, Waldner's provides its Services and Products Nationally.


Diversity

Waldner's is a Certified Women Owned Business and can thereby help you meet your diversity goals and initiatives.


Architectural Products

- Glass Walls & Partitions
- Pods and Privacy Booths
- Power Solutions, Low Profile
- Sound masking
- Signage
- Millwork & Casework


Local & National Warehousing & Storage

- Extensive warehousing capabilities
- Asset Management Software Capabilities
- Alarmed, Temperature Controlled, Insured
- Delivery and Logistic Planning
- Long Term and Short Term Solutions

SPACE SOLUTIONS, WHEREVER WORK HAPPENS

Healthcare Applications

We are here to help..

During this time, the needs of the healthcare industry are growing exponentially. Here is an overview of what Waldners can offer as a quick response to aid your efforts. All products have been vetted to meet healthcare standards.


Contact your Waldner's representative

or reach us at info@waldners.com for inquiries

PATIENT ROOM FURNITURE

Expedited Lead times. High-performing products. Designed to be highly durable and withstand stringent cleaning protocols

- Chairs, Stacking Chairs, Recliners, Stools
- Separation Screens
- Mobile Overbed Tables
- Mobile Worksurface
- Bedside Table


WATCHPODS

- 10 minute installation process
- 3 day lead time
- Complete infection control surfaces
- Lightweight for ease of assembly/re-configurations


EMERGENCY TRIAGE FURNITURE

- Nurses Stations
- Handwashing Stations
- Sanitizer Stations
- Notice Holders


TELEHEALTH A/V SOLUTIONS


Interactive Displays that support distance based healthcare

- in stock and ready to ship.
- Waldners AV team is ready to install
- First onsite training, unlimited web based training.
- Supports all Web Conferencing –Zoom, Skype, Teams, WebEx, GoToMeeting, etc.

SOCIAL DISTANCING SIGNAGE

Branded Social Distancing Floor Decals

- Designed to your brand standards
- Durable traffic-tested material
- Applies to smooth flooring or carpet
- Delivers in just days
- Easy to install and remove


SPACE SOLUTIONS, WHEREVER LEARNING HAPPENS

Education Applications

We are here to help..

Education has been faced with unprecedented challenges in the past few months. As you work to figure out your next steps, we are here to help in offering application research, forward-thinking furniture products, and technology applications to guide you through this transition. Whether learning is happening in the classroom or virtually, Waldners has solutions to meet all your education needs.

Contact your Waldner's representative

or reach us at info@waldners.com for inquiries.

Waldner's
Furniture. Technology. Service.


WORKPLACE DESIGN SERVICES

Our Design team is ready to help you visualize your space and make suggestions.

- Realistic Renderings
- Detailed Drawings
- Specifications

SOCIAL DISTANCING SIGNAGE

Branded Social Distancing Floor Decals

- Designed to your brand standards
- Durable traffic-tested material
- Applies to smooth flooring or carpet
- Delivers in just days
- Easy to install and remove


SITE SERVICES

- Furniture Liquidation & Disposition
- Move management and relocation
- Disinfecting and Cleaning Services
- Furniture Appearance Management Services
- Reconfiguration

DIVERSITY CREDIT

Waldners is a certified Woman Owned Business


CLASSROOM FURNITURE

Including desks, seating, storage and collaborative tables. Quick ship options currently available through select vendors.

INTERACTIVE DISPLAYS | A/V SOLUTIONS

- Distance learning without boundaries.
- Makes it easier for you to keep students interested during class with tools designed for better collaboration and more creative learning.
- Use videoconferencing software or the two-way whiteboard to create an ideal environment for distance learning.
- In stock and ready to ship.
- Waldners AV team is ready to install and provide a turnkey solution.
- First onsite training included as well as unlimited web based training.
- Supports all Web Conferencing

SPACE SOLUTIONS, WHEREVER WORK HAPPENS


Design Support & Resources

We are here to help..

The architectural and design communities are faced with unprecedented challenges in the current economic climate. As you work to figure out your next steps, Waldner's is here to help. Our design specialists are fully operational and can provide product recommendations, application guidance and detailed visuals. Whether you need research, tools, updates or even continuing education. We can support you so you can continue to support your clients.

Contact your Waldner's representative

or reach us at info@waldners.com for inquiries.


Renderings • Block Drawings • Installation Drawings • Plan Views • Detailed Mockups •

SPECIFICATION SUPPORT

We work in collaboration with you to provide expert project coordination and successful results for your client.

- Realistic Renderings
- Detailed Drawings
- Specifications

RESEARCH & TOOLS


- Hundreds of thought-starters and workplace typicals
- Case Studies / Workplace Insights
- Workplace Surveys

MANUFACTURER UPDATES

We receive regular updates from our 200+ manufacturers and will keep you up to date on the latest regarding product you have specified.

VIRTUAL CONTINUING EDUCATION

Take this time as an opportunity to complete your CEU credentials. We have dozens of classes available and instructors ready to guide you and your firm's team.


SPACE SOLUTIONS, WHEREVER WORK HAPPENS

TECHNOLOGY SUPPORT, REMOTE OR IN-PERSON

We are here to help..

With the advent of extreme healthcare concerns in recent months, the world has become increasingly dependent on technology. Technology allows us to continue to be productive and collaborative during this challenging time. As you work to figure out your next steps, Waldner's experienced technology team is here to help by offering forward-thinking technology solutions to guide you through this transition.

Contact your Waldner's representative
or reach us at info@waldners.com for inquiries.


COLLABORATIVE DISPLAYS

Can be used in corporate, education and healthcare. Remote or in-person collaboration supported.

- video conference software
- two-way whiteboard
- microphone Array
- built-in Cameras
- eliminate geographic limitations
- Compatible G Suite, Office 365, Teams, Slack, etc.

PRE-INTEGRATED COLLABORATION SOLUTIONS

Pre-integrated solutions consist of a furniture and technology package. Tables complete with

- Camera
- Mic
- speaker
- resident computer
- turnkey, fast track solution

MOBILE WHITEBOARDS

- easily moveable when needed
- act as dividers to promote social distancing
- made of ceramic steel: resistant to chemicals, bacteria, scratches, fire and stains.


SPACE SOLUTIONS, WHEREVER WORK HAPPENS

FACILITISOLUTIONS

We are here to help..

Recent healthcare concerns, along with government directives, have drastically increased the need for employees to adopt a remote work environment. This quick shift in working under the “new norm” has left many offices closed and unattended. As you work to figure out your next steps in these uncertain times, Waldner’s experienced FacilitiSolutions Team is here to help in the process of workplace reassessment, planning, coordination and execution of all furniture related needs for your employees returning to the office.

Contact your Waldner’s representative
or reach us at FS@waldners.com for inquiries.


APPEARANCE MANAGEMENT

- furniture cleaning services
- proactive furniture evaluation and maintenance
- fabric protection
- reupholstery
- furniture refurbishing: refinish, repaint


FURNITURE RECONFIGURATIONS

- single-source design and reconfiguration services
- project management
- design planning
- inventory and asset management
- logistics planning


WAREHOUSING & STORAGE

We are offering our clients the ability to store both furniture and other product (if needed) including construction materials, office supplies, etc.


LIQUIDATION & ASSET DISPOSITION

- evaluation and analysis
- planning and coordination
- charitable donations
- wholesalers and brokers
- environmentally sound disposal

