


bulletin board[®]

pinboard linoleum

creating better environments

forbo

FLOORING SYSTEMS


2186 | blached almond 2214 | blue berry 3363 | walton lilac

bulletin board

PINBOARD LINOLEUM

Pinboard linoleum, or BULLETIN BOARD, offers a practical, simple solution to collect and exchange thoughts and ideas whenever people plan, create and meet. Simply share your thoughts by pinning your idea onto the wall.

BULLETIN BOARD is an all natural material that can be applied in framed pin boards or directly onto the wall. Its surface is tactile and colourful, creating a decorative element in your space, in addition to being a practical aid in your day to day activity.

THE **ALL NATURAL** SOLUTION
TO HOLD YOUR THOUGHTS


2187 | brown rice 2213 | baby lettuce
3363 | walton lilac

NATURAL & DURABLE

BULLETIN BOARD is produced from natural and renewable raw materials.

A combination of oxidised linseed oil, rosin and finely ground cork gives the product its flexibility and resilience. This combination results in a product with exceptional durability.

Its strength and resilience make BULLETIN BOARD the ideal material for pin boards, notice boards and all other surfaces where ideas and information are exchanged. The board material retains its grip and doesn't crumble like traditional soft boards as the pinholes close after extraction of the pins due to the flexibility that characterises the material.


PRACTICAL & HYGIENIC

BULLETIN BOARD does not attract dust and has bacteriostatic properties.

This makes the product a practical solution in classrooms, for the ever changing exhibitions of children's drawings. But also a hygienic solution in healthcare environments where 'get well' messages can be pinned behind the bed.

COLOURFUL INTERIORS

BULLETIN BOARD is available in an exciting and intense range of 15 colours, that gives character and atmosphere to its environment.

The colours in the bulletin board collection have been harmonised with Forbo's offer in Marmoleum floor coverings which in turn also makes the them suitable for combinations with other materials such as wood, stone, aluminium or plaster, creating decorative as well as functional wall surfaces.


2208 | mushroom medley


2187 | brown rice


2186 | blanched almond *


2166 | nutmeg spice *


2207 | cinnamon bark


2206 | oyster shell


2182 | potato skin *


2162 | duck egg


2204 | poppy seed


2209 | black olive


2210 | hot salsa


2211 | tangerine zest


2212 | fresh pineapple


2213 | baby lettuce


2214 | blue berry


122 cm | * also available in 183 cm


2162 | duck egg 2186 | blanched almond 2214 | blue berry 3363 | walton lilac


2186 | blanché almond 3363 | walton lilac


2182 | potato skin 3363 | walton lilac

BULLETIN BOARD is supplied in rolls of up to 28 metres long and 1.22 metres wide, making it suitable for large installation in for example conference rooms or alongside corridors. 3 colours are also available at 1.83m wide.


2206 | oyster shell 2211 | tangerine zest 3363 | walton lilac


2206 | oyster shell 2211 | tangerine zest


2210, 2207, 2166, 2162, 2206, 2182, 2187, 2186, 3363 | walton lilac

BULLETIN BOARD is flexible and easy to cut and handle, which allows you to create functional wall decorations with enchanting decorative effects.


FRAMED SOLUTIONS


2182 | potato skin 2187 | brown rice 2206 | oyster shell 2209 | black olive

Framed bulletin board can be made in single colours that fit your needs or in decorative combinations that enhance your environment. All in various sizes and ideal to hold your thoughts or expose your creativity.


2187 | brown rice 3363 | walton lilac


FURNITURE SOLUTIONS


2187 | brown rice 2213 | baby lettuce 3363 | walton lilac

BULLETIN BOARD provides ideal solutions to the modern sustainable office environment where separation walls or furniture elements can double as information carriers.


A penny for
your thoughts


Changing
exhibitions


Room for
Ideas


Get well soon


APPLICATION

For information about how to install or maintain Bulletin Board, please check the installation guide online at www.forbo-flooring.com/bulletinboard.


Technical specifications


	Total Thickness	EN-ISO 24346	6.0 mm ± 0.25 mm
	Roll Width	EN-ISO 24341	1.22 m (3 colours in 1.83 m)
	Roll Length	EN-ISO 24341	≤ 28 m
	Total Weight	EN-ISO 23997	4.7 kg/m ² ± 10%
	Flexibility	EN-ISO 24344	Ø 50 mm, according to method A
	Sound absorption coefficient	EN-ISO 354	α _w 0.1 (typical)
	Thermal conductivity	EN 12524	0.10 W/m-K
	Reaction to fire	AS/NZ 3837	Group 3 Average extinction rate: 280.3m ² /kg
	Self-healing properties	LH000420	yes
	Force on pins - Perpendicular to pin direct	LH000421	25 N (typical)
	Force on pins - Perpendicular to pin at 7 mm	LH000421	10 N (typical)
	Force on pins - Parallel to pin (pulling the pin out)	LH000421	15 N (typical)
	Bacteriostatic properties	EN-ISO 22196	yes
	Chemical resistance	EN-ISO 26987	Resistant to diluted acids, oils and the most conventional solvents such as alcohol, white spirit, etc. Not resistant to prolonged exposure to alkalis.
	Dimension stability		Due to the natural jute back, providing a strong durable foundation, the product is dimensionally stable in all directions when properly installed. It resists cracking, drying and peeling.
	Anti-static		yes
	Gloss		Only available in matt colors, so that reflection caused by sunlight or artificial light is reduced.
	Natural materials (e.g. cork, linseed oil, jute)		91%
	Recycled content		43%
	PVC, PET, plasticizers content		0%

All Forbo Flooring Systems' sales organisations worldwide have a certified Quality Management System in accordance with ISO 9001.
All Forbo Flooring Systems' manufacturing operations have a certified Environmental Management System in accordance with ISO 14001.


Forbo Flooring Systems is part of the Forbo Group, a global leader in flooring and movement systems, and offers a full range of flooring products for both commercial and residential markets. High quality linoleum, vinyl, textile, flocced and entrance flooring products combine functionality, colour and design, offering you total flooring solutions for any environment.


Australia

Forbo Flooring Systems Pty Ltd
23 Ormsby Place
Wetherill Park NSW 2164
Tel: +61 2 9828 0200
Free call: 1800 224 471
Fax: +61 2 9725 3456
info.au@forbo.com
www.forbo-flooring.com.au

New Zealand

Inzide Commercial Ltd
Level 2, 52B Arrenway Drive
Rosedale 0632
Auckland New Zealand
Tel: +64 9 441 9850
Free call: 0800 800 656
Fax: +64 9 441 9851
enquiries@inzide.co.nz
www.inzide.co.nz

Find us on


creating better environments

forbo

FLOORING SYSTEMS