

LOCKER BANK.

INSTALLATION GUIDE.

LOCKER INSTALLATION:

PLEASE READ CAREFULLY AND ENSURE ALL SAFETY PRECAUTIONS ARE FULLY CONSIDERED WHEN PLANNING YOUR DESIGN FOR THE INSTALLATION OF FSP LOCKERS, INCLUDING BUT NOT LIMITED TO:

- 1 EGRESS
- 2 Access to services
- 3 Drainage
- 4 Electrical
- 5 Fire safety
- 6 Ventilation in case of fire
- 7 Positioning to help prevent fire spread

IN PARTICULAR:

DO NOT: Block or impede exits, including doorways, lifts, stairwells, and passageways.

DO NOT: Impede pedestrian flow through.

DO NOT: Install over drainage grates.

DO NOT: Cover or obstruct manholes or service access areas.

DO NOT: Block electrical sub-boards or meter access.

DO NOT: Impede access to Fire safety equipment.

Including fire cabinets, fire extinguishers, fire hydrants and fire hose reels. Please ensure a clear passageway for suitable extension of fire hose.

LOCKERS INSTALLED IN OPEN OR NON-LOCKABLE ENVIRONMENTS; ESPECIALLY IF ARSON IS LIKELY:

- Installations in external non-lockable areas possibly subject to arson should be adapted to allow adequate ventilation around lockers.
- Banks of lockers or lockers placed adjacent to other flammable materials should be installed with preferably a four-meter (4m) distance to reduce the risk of fire spread
- We also recommend that individual locker doors be locked overnight, to help prevent materials
 inside from being used as fuel, and prevent fires being set within the locker compartment itself.

WHERE POSSIBLE HAVE LOCKERS CONTAINED WITHIN A SECURE, LOCKABLE OR NON-ACCESSIBLE AREA AFTER HOURS OR WHEN UNATTENDED.

FOR FURTHER QUESTIONS OR QUERIES DO NOT HESITATE TO CONTACT US DIRECTLY.

WHAT YOU WILL NEED:

Hex Screws $(10-12 \times 20 \text{mm})$

Countersunk Screws (8-10 x 35mm)

PVC Support Baton/s

Power Drill + Attachments

Hacksaw

NOTE:

Quantity requirements will vary dependent on the amount and style of lockers you have chosen to purchase and assemble.

NOTE:

ENSURE THE SLOPING TOP IS FLUSH WITH THE BACK OF THE LOCKER, AND OVER HANG IS EVEN ON BOTH SIDES.

POSITION THE SLOPING TOP, ON TOP OF THE LOCKER.

STEP THREE:

LAY THE LOCKER FLAT IF MORE CONVENIENT.

BANK, THE SLOPING TOP IS ONLY TO BE INSTALLED ON THE

TOP OF THE LOCKER.

TAKE CARE WHEN MANEUVERING JOINED LOCKERS.
DO NOT ATTEMPT TO MOVE JOINED LOCKERS WITHOUT ASSISTANCE.

if sloping tops and kicker bases have been requested please refer to steps 1-4 for installation instructions.

STEP TEN:

SECURE TOP LOCKERS TO BOTTOM LOCKERS USING HEX SCREWS.

SECURE LOCKERS TOGETHER USING COUNTER SUNK SCREWS IN TOP, BOTTOM AND MIDDLE OF THE DOOR HINGES.

THE AMOUNT OF SCREWS REQUIRED WILL VARY BASED ON YOUR LOCKER CONFIGURATION.

NOTE:

LARGE LOCKER BANKS WILL REQUIRE ASSISTANCE FOR ASSEMBLY.

PLEASE DO NOT ATTEMPT TO LIFT OR MOVE JOINED LOCKERS WITHOUT ASSISTANCE.

DISCLAIMER:

Please read all instructions before beginning installation.

These guidelines are provided in good faith to help prevent any problems caused by errors in installation.

The manufacturer of this product shall not be held responsible for installation actions taken or not taken.

There are many details of installation that are assumed to be general construction knowledge to experienced installers; which are not included in these instructions.

These installation guidelines are intended to be strictly recommendations and are not to serve as a step-by-step, fail-safe installation checklist.

Selection of an experienced installer is the sole responsibility of the project owner.

FSP Global Pty. Ltd. does not accept any responsibility for injury, product failure, damage, incorrect product operation, resulting from or associated with improper site conditions and evaluation due to incorrect installation.

NOTE:

Locker configurations may differ based on your specific order requirements.

INSTALLATION:

Ensure lockers are being installed on a flat, level surface.

Installation of locker banks on warped surfaces may cause irreparable damage to locker banks over time.

Items such as the sloping tops, and kicker bases may arrive pre-installed, if so disregard steps 1 - 4.

The installation guide is broken down into 10 simple steps, end results may vary dependent on locker configurations and order specifications.

ATTACHING LOCKERS TO WALLS/SURFACES:

Once the locker bank has been assembled, the onus of affixing the locker bank to any surface is on the business/organisation directly.

FSP does not provide materials or instructions for affixing locker banks to specific surfaces, as requirements will change dependent on the installation site.

Please conduct an adequate risk assessment before affixing a locker bank to your desired surface.

For further questions or queries do not hesitate to contact us directly.

FSP GLOBAL PRODUCTS PTY LTD.

OZ LOKA

AUSTRALIA
20 OCTAL STREET
YATALA - QLD
4207
1300 735 093
sales@fspaustralia.com.au

NEW ZEALAND 1/2 HYNDS ROAD GREERTON - TAURANGA 3112 0800 377 112 sales@fspnz.net

COOL LOCKERS

UNITED KINGDOM Unit 4, Brimscombe Port, Brimscombe, Stroud, GL52QQ PH: 0808 101 3479 M: 07521 093 512

sales@coollockers.co.uk

AMERICA
7612 BLUFF POINT DRIVE
HOUSTON TX
77086
+1 832 808 5251
salesUSA@fspandco.org