

CAUCUS™
CONFERENCING SUITE


GEIGER

A PLATFORM FOR DESIGN, CONNECTIVITY AND CHOICE

Timeless and architectural, Caucus resonates in contemporary interiors where design integrity and material continuity matter. Offered in a virtually unlimited array of size, shape and finish combinations, Caucus tables support spaces for meeting, presenting, collaborating, learning, conferencing—even dining and lounging—with equal ease. As a worksurface, Caucus facilitates productive sessions with elegant and discreet power, video, voice and data connections. Seamless integration of the table, media wall, credenza and lectern transforms any space into an intelligently equipped Conferencing Suite for contemporary business collaboration.


Harvard-educated architect and principal founder of Metalhouse, Robert Allen is the creative force behind Geiger’s Caucus Conferencing Suite as well as award-winning Tablet® casegoods. Now teaching at New York Institute of Technology’s School of Architecture and Design, Robert Allen previously was a lead designer for several architectural firms, where his work garnered national and international acclaim. “For Geiger, the goal is always smartly tailored product that reinforces the tenets of modern design—timeless architecture and truth in detail. Caucus is no exception.”


COVER AND THIS PAGE:
RECTANGULAR PLINTH TABLE: WOOD INSERT AND PLINTH PANELS
MEDIUM MEDIA WALL: SLIDING DOORS
673 CARAMEL WALNUT
HERMAN MILLER EAMES ALUMINUM GROUP MANAGEMENT CHAIR


CAUCUS FOR MEETING

RECTANGULAR PLINTH TABLE: LEATHER INSERT PANELS, WOOD PLINTH PANELS
MEDIUM MEDIA WALL: SLIDING DOORS, UPPER AND LOWER SHELVES
673 CARAMEL WALNUT
FORAY EXECUTIVE TASK CHAIR


CAUCUS FOR COLLABORATING

ROUND LEG TABLE WITH GROMMET
MEDIUM-HEIGHT CREDENZA: SECTIONED TOP
MEDIUM MEDIA WALL: DRY-ERASE SLIDING DOORS
673 CARAMEL WALNUT, SOFT WHITE LAMINATE
FORAY EXECUTIVE TASK CHAIR


CAUCUS FOR LOUNGING

LOW CREDENZA: PLAIN TOP
MEDIUM MEDIA BOX AND FRAME
673 CARAMEL WALNUT
WARD BENNETT SLED CHAIR, H-FRAME TABLE


CAUCUS FOR DINING

RECTANGULAR LEG TABLE
TALL CREDENZA: SECTIONED TOP
MEDIUM MEDIA WALL: NO DOORS
656 COCOA SAPELE
HERMAN MILLER NELSON SWAG LEG CHAIR


CAUCUS FOR CONFERENCING

RECTANGULAR PLINTH TABLE
TALL CREDENZAS: SECTIONED TOP WITH INSERT PANELS
LARGE MEDIA WALL: SLIDING DOORS, UPPER AND LOWER SHELVES
STANDING-HEIGHT LECTERN: WOOD PULLOUT SHELF
656 COCOA SAPELE
HERMAN MILLER EAMES ALUMINUM GROUP MANAGEMENT CHAIR


CAUCUS FOR LEARNING

RECTANGULAR LEG TABLES
MEDIUM MEDIA WALL: DRY-ERASE, NO DOORS
LECTERN BOX: ACRYLIC WITH NO PULLOUT SHELF
676 COCOA WALNUT
FORAY EXECUTIVE TASK CHAIR


CAUCUS FOR WORKING

RECTANGULAR LEG TABLE
MEDIUM-HEIGHT CREDENZA: SECTIONED TOP WITH INSERT
MEDIUM MEDIA BOX
656 COCOA SAPELE
HERMAN MILLER EAMES ALUMINUM GROUP EXECUTIVE CHAIR
WARD BENNETT ENVELOPE CHAIR


CAUCUS FOR PRESENTING


MEDIUM MEDIA WALL: DRY-ERASE, LOWER SHELF,
PAINTED BOX, NO DOORS
673 CARAMEL WALNUT
FIRST SIGHT LOUNGE CHAIR, BENCH, COFFEE TABLE

CAUCUS AT A GLANCE

LEG TABLES

RECTANGLE 36 x 60 to 48 x 96
SQUARE 36 to 60
ROUND 42 to 60

AVAILABLE WITH OPTIONAL GROMMET, NERVECENTER
OR POWERCENTER FOR CORD MANAGEMENT AND
DATA/VOICE CONNECTIVITY


PLINTH TABLES

RECTANGLE 48 x 96 to 60 x 288
HALF BOAT 60 x 120 to 60 x 288
BOAT 48 x 96 to 60 x 288

CENTER CHANNEL WITH POWERCENTERS PROVIDES CORD
MANAGEMENT AND DATA/VOICE CONNECTIVITY

INSERT PANELS AVAILABLE IN ACRYLIC, LEATHER OR WOOD


MEDIA WALLS

WITH DOORS
77.5 x 33.75, 94.75 x 38.625, 116.125 x 45.5

WITHOUT DOORS
77.25 x 34, 94.75 x 38.875, 116.125 x 45.75

ALSO AVAILABLE WITH DRY-ERASE SURFACES AND
ATTACHED ALUMINUM SHELVES

MEDIA FRAME
46.125 x 34, 54.875 x 38.875, 65.5 x 45.75


CREDENZAS

WIDTHS 48, 72, 96
HEIGHTS 20, 29.5, 36
DEPTHS 19.5, 24.5

TOPS AVAILABLE IN PLAIN, SECTIONED OR SECTIONED WITH INSERT PANELS

CENTER PEDESTALS AVAILABLE WITH DRAWER OVER DOOR,
OPEN SLOT OVER DOOR OR FULL-HEIGHT DOOR


LECTERNS

WIDTH 21.75
DEPTH 22.25

STANDING LECTERN 44.875H
SEATED LECTERN 35.875H
LECTERN BOX (TOP ONLY) 16.5H


ALSO AVAILABLE WITH WOOD OR SILVER PULL-OUT SHELF


PLINTH TABLES
FEATURE A SUSPENSION BRACE AND
ADJUSTABLE FEET WITH LEVELERS THAT
PROVIDE THE CORRECT SUPPORT FOR
TABLE LENGTHS UP TO 24 FEET

LEG TABLES
APPEAR TO FLOAT, YET OFFER THE SAME
RIGID SUPPORT CONCEPT AS PLINTH
TABLES, IN A BEAUTIFULLY CRAFTED LEG
OF ANODIZED ALUMINUM


CAUCUS COMPONENTS TRAVEL IN EFFICIENT,
MANAGEABLE CARTON-PACKS, YIELDING TIME AND
COST SAVINGS FOR INSTALLERS AND END USERS.
EXACTING PANEL CONSTRUCTION AND RIGOROUS
FINISH PROCESSES ENSURE CAUCUS TABLES COME
TOGETHER EASILY AND IN REMARKABLY FEW STEPS.

CAUCUS CONNECTIVITY: TECHNOLOGY THAT MEANS BUSINESS


1
EASILY ACCESSIBLE WOOD MOUNTING
SURFACES INSIDE THE PLINTHS
SIMPLIFY INSTALLATION

2
WIRES TRAVERSE THE TOP CHANNEL,
STREAM THROUGH THE PLINTH
AND CONNECT AT THE FLOOR


3
POWERCENTERS HOST POWER, DATA,
VIDEO, AUDIO AND USB SERVICES
USING STANDARD INSERTS

4
AN UNDER-TABLE OUTLET PROVIDES
POWER FOR PROJECTORS, USB HUBS,
VACUUMS AND OTHER DEVICES


THE NERVECENTER GROMMET (LEFT)
LINKS POWER, VOICE AND DATA
FOR LEG TABLES.


THE POP-UP GROMMET (RIGHT)
MANAGES DESKTOP CORDS.


5
THE LECTERN ACCOMMODATES
CONNECTIONS FOR POWER, VIDEO
AND USB DEVICES


CAUCUS CHOICE: A WEALTH OF MATERIAL OPTIONS


GEIGER
INTERNATIONAL

800.444.8812

WWW.
GEIGERINTL
.COM

GEIGER

©2008 Geiger International, Inc. All rights reserved. Geiger is a registered trademark and the Geiger logo and Caucus are trademarks of Geiger International, Inc. All other trademarks and registered trademarks are property of their respective companies.

Serial #08C030