


Creates an in-line workstation: document holder is placed between screen and keyboard, that prevents undue head and neck movements

Ergonomic: decreases neck pain, eye strain and discomfort and increases data input speed

Height adjustable: 7 positions (12° - 46°) for best viewing angle and alignment to the screen (12 till 24 cm at the back)


Solid: supports all kinds of document, even heavy files

Handy: allows full-size keyboard to be stored, space under front side: 43mm

Material: Clear acrylic

Specifications

Dimensions:	515 x 120 x 290 mm (W x H x D)
Weight:	1.2 kg
Product code:	BNEQDOC515


Health & Safety Regulations

Most desktop users work with their computer and documents at the same time. Commonly these papers are on the left or the right of the computer user, whereby the neck strain increases. The "in-line" document holder increases the productivity, working simultaneously with the monitor and the document. The document holder enables the user to create extra workspace to organize documents, notes, mobile phone, PDA, post-it Notes just right in front of the user.


1. "in-line" working
2. simple to adjust
3. elegant design


Research

To prevent neck rotation, documents have to be placed between the keyboard and display screen. A sloping work surface reduces flexion of the neck and thus increases work comfort.

An 'in-line' document holder provides a functional work surface and realises short viewing distances between the document, screen and keyboard. The result is increased productivity.