

Tobler[®]
Scaffolding. Formwork.

Wall formwork

Full catalogue

Tobler Top

Wall formwork.
Swiss Research.

**The safe way to
get higher faster.**

**The safe way to
get in form faster.**

The Top wall formwork for every use

Flexibility despite modularity

Tobler Top is a sturdy multi-area formwork that is suitable for virtually all concreting work. With four standard heights (0.60 – 1.20 – 2.70 – 3.30 m) and element widths from 0.24 to 2.40 m, even very demanding projects can be economically implemented.

The elements are connected using a handy formwork terminal. Practical infill, universal, corner and joint elements as well as the compensation waler are available for lengthwise infilling, wall offsets, corner profiles, obtuse angles or raisings.

New enhanced construction

The redesigned steel frames have been additionally enhanced and are characterised by a higher steel quality of Class S235. They have integrated, full cast corner profiles and are designed for fresh concrete pressure of at least 80 kN/m². All seams are welded by a robot.

The anchor binding positions are equipped with a stable steel cone and corresponding steel sleeves. Defect-prone plastic anchor sleeves can thus be dispensed with and the formwork is even more stable.

Executed to measure

The steel frames are galvanised as standard. The usual formwork shell consists of a solid plastic panel (*Alkus*) that meets the highest quality requirements and is suitable for all the frame systems available on the market. There is also a long 7-year guarantee regarding technical properties. Phenolic resin film (220g/m²) and plastic-coated panels are also optionally available.

Compatibility with systems

The Tobler Top wall formwork items are compatible with many of the current systems and can be easily combined with components from other sources.

If you choose Tobler Top, you can still continue to use your existing system.

A range of services that covers all wishes.

Our aim is to offer you both an excellent formwork system and a perfect comprehensive service. We understand customer satisfaction as being much more than the correct and timely execution of your order. It is our intention to be your competent partner in all questions and services in the professional construction of formwork.

Research and development

We want to reinvent the wheel every day to remain successful. Standing still means going backwards. This applies in our line of business too. That's why we invest a lot of time, money and energy in research for new technologies and the further development of existing systems. Our solutions are intended to guarantee you the greatest possible benefits and highest levels of safety, not only today but also in the future!

Customer-specific solutions

A further strength is in the development of customer-specific products. Qualified designers, structural engineers and draftsmen are also happy to develop individual and tested solutions in close cooperation with you.

Comprehensive refurbishment and repairs service

We have years of experience in refurbishment and repairing of standard formwork systems. Whether it is worthwhile to repair faulty formwork depends on various factors. Talk to us!

Old versus new

Are your wage costs with your old formwork too high - does your formwork no longer yield a return? We have the appropriate solution for that. Whether it's a change of system or modernising your existing formwork system.

Financing

We'll be happy to submit to you, with our partner bank, practical individual proposals.

Content

from A to Z

Table of contents

Brief description wall formwork elements

	Page 9	Plug	Page 20
A daptor for wall offset	Page 19	Prestressing steel	Page 18
Anchor bolt head DW 15	Page 19	Prestressing steel wrench	Page 18
Anchor clamp bracket	Page 18	Prop coupler	Page 16
Assembly lock	Page 15	Push-pull prop baseplate	Page 16
		Push-pull props	Page 16
C lamping screw	Page 19	Refurbishment	Page 22
Compensation waler	Page 17	Shafts	Page 13
Concreting platform	Page 14	Single-anchor system	Page 18
Corner and supplementary platform	Page 14	Anchor EAS EN	Page 18
Corner waler	Page 17	Anchor EAS GE	Page 18
F ormwork shell & wood formwork panels	Page 21	Stack lock	Page 20
High-quality plastic-coated panel	Page 21	Stop-end tie and double stop-end tie	Page 19
Polyurethane panel "alkus"	Page 21	Stripping corners	Page 13
Front railing	Page 15	System change	Page 22
H andling hook	Page 20	T ension and compression spreader	Page 15
Hinged corners	Page 12	U niversal elements	Page 11
Hook tie	Page 19	Universal waler	Page 17
I nside corners	Page 12	Used items	Page 22
K icker brace	Page 16	W alkway bracket	Page 15
L ifting bracket	Page 20	Wall formwork elements	Page 10
Lifting hanger	Page 20	Wall formwork elements 60 cm	Page 11
N ut hinge plate	Page 18	Wall formwork elements 120 cm	Page 11
O pposite railing	Page 14	Wall formwork elements 270 cm	Page 10
Outside corner platform	Page 14	Wall formwork elements 330 cm	Page 10
Outside corners	Page 12		

Brief description

Wall formwork elements

Our formwork provides a large selection of different formwork heights with as few elements as possible and reduces storage areas on the sites. With our wall elements, expansion over internal elements can be done.

Our formwork system has just one formwork terminal. The frame formwork is universal and has many uses for reinforced concrete walls.

Our formwork is hot-dip galvanised as standard. The alkus AL solid plastic panel is a very durable plastic composite design of polypropylene with aluminium reinforcement used mainly for wall formwork and load-bearing special elements because of its bending resistance. Plastic-coated formwork shells or phenolic resin coated plywood panels are also optionally available.

The pressure absorption by a gang-formed element 270 × 240 cm is up to 80 kN/m².

The element is covered as standard with an alkus AL solid plastic panel.

As standard we provide heights 120 cm, 270 cm and 330 cm. In addition, expansion elements of 60 cm are available.

The standard widths chosen for wall formwork are 24 cm, 30 cm, 45 cm, 50 cm, 55 cm, 60 cm, 72 cm, 75 cm, 80 cm, 90 cm, 120 cm and 240 cm. In addition, there are wall thickness compensation elements, formwork elements, shaft elements, inside corners, outside corners, hinged corners and universal elements 75 cm.

As a further service we can provide wall thickness compensation elements or favourably priced made-to-measure elements.

Wall formwork elements 330 cm

- Load capacity up to 80 kN/m²
- alkus AL, 20 mm

Size in cm	Weight in kg	Article no.
330 × 24	85	84-210024-2
330 × 30	92	84-210030-2
330 × 45	110	84-210045-2
330 × 50	120	84-210050-2
330 × 55	125	84-210055-2
330 × 60	131	84-210060-2
330 × 72	145	84-210072-2
330 × 75	148	84-210075-2
330 × 80	158	84-210080-2
330 × 90	168	84-210090-2
330 × 120	205	84-210120-2
330 × 240	453	84-210240-2

Wall formwork elements 270 cm

- Load capacity up to 80 kN/m²
- alkus AL, 20 mm

Size in cm	Weight in kg	Article no.
270 × 24	70	84-211024-2
270 × 30	76	84-211030-2
270 × 45	91	84-211045-2
270 × 50	99	84-211050-2
270 × 55	100	84-211055-2
270 × 60	109	84-211060-2
270 × 72	120	84-211072-2
270 × 75	123	84-211075-2
270 × 80	132	84-211080-2
270 × 90	141	84-211090-2
270 × 120	172	84-211120-2
270 × 240	377	84-211240-2

The formwork shell can also be ordered in the following versions:

- Plastic-coated
- Phenolic resin

Wall formwork elements 120 cm

- Load capacity up to 80 kN/m²
- alkus AL, 20 mm

Size in cm	Weight in kg	Article no.
120 × 24	30	84-212024-2
120 × 30	35	84-212030-2
120 × 45	45	84-212045-2
120 × 50	51	84-212050-2
120 × 55	53	84-212055-2
120 × 60	54	84-212060-2
120 × 72	60	84-212072-2
120 × 75	64	84-212075-2
120 × 80	69	84-212080-2
120 × 90	73	84-212090-2
120 × 120	92	84-212120-2
120 × 240	187	84-212240-2

Wall formwork elements 60 cm

- Load capacity up to 80 kN/m²
- alkus AL, 20 mm

Size in cm	Weight in kg	Article no.
60 × 30	23	84-213030-2
60 × 45	29	84-213045-2
60 × 50	32	84-213050-2
60 × 55	34	84-213055-2
60 × 60	36	84-213060-2
60 × 72	37	84-213072-2
60 × 75	41	84-213075-2
60 × 90	49	84-213090-2

Universal elements

- Load capacity up to 80 kN/m²
- alkus AL, 20 mm

Size in cm	Weight in kg	Article no.
60 × 75	50	84-214061-2
120 × 75	79	84-214121-2
270 × 75	138	84-214271-2
330 × 75	176	84-214331-2

Outside corners

- Steel
- hot-dip galvanised

Size in cm	Weight in kg	Article no.
120 × 12	19	84-217120-3
270 × 12	32	84-217270-3
330 × 12	41	84-217330-3

Inside corners

- For inside corner formwork
- hot-dip galvanised

Size in cm	Weight in kg	Article no.
60 × 30 × 30	28	84-215060-2
120 × 30 × 30	49	84-215120-2
270 × 30 × 30	96	84-215270-2
330 × 30 × 30	115	84-215330-2

Hinged corners

- for inside and outside use
- Hinged corner from 75°
- Steel shell
- hot-dip galvanised

Size in cm	Weight in kg	Article no.
120 × 29.2 × 29.2	60	84-216120-3
270 × 29.2 × 29.2	131	84-216270-3
330 × 29.2 × 29.2	160	84-216330-3

Shafts

Different shaft dimensions can be formed precisely by the elements and suitable infills.

The stripping corners are used mainly for the use of shaft formwork and enable a full implementation of the shaft formwork unit. With the use of spindles the formwork can be set up accurately with a stripping play of 3 cm per side and after concreting correspondingly easily released from the concrete wall.

Stripping corners

- Steel shell
- galvanised
- mechanical

Size in cm	Weight in kg	Article no.
120	71	84-218120-3
270	153	84-218270-3
330	184	84-218330-3

Concreting platform

All points are also valid for the outside corner platform and for the corner and supplementary platform and the opposite railing

- Floor surface: wood glued, polished and impregnated
- fast assembly without tools
- wide and safe work surface
- adjustable guard-rail (90° or 102.5°)
- space-saving and can be stacked (stack height closed 22 cm)
- Edge protection by metal profiles
- Compatibility with the current frame formwork types < 12.3 m frame / profiles 120 / 60 mm
- Also optional for Meva, Paschal, Hünnebeck etc., on request

Length cm	Width cm	Weight in kg	Payload kg/m ²	Article no.
235	125	120	300	84-Z-350120

Outside corner platform

- pluggable side railing (optional)

Length cm	Width cm	Weight in kg	Payload kg/m ²	Article no.
235	125	175	300	84-Z-352120

Corner and supplementary platform

- three-side pluggable side railing (optional)

Length cm	Width cm	Weight in kg	Payload kg/m ²	Article no.
130	120	95	300	84-Z-351120

Opposite railing

- adjustable guard-rail 90° / 110°

Length cm	Height cm	Weight in kg	Article no.
235	120	34.3	84-Z-353120

Front railing

- can be used as termination for all Tobler platforms

Length cm	Height cm	Weight in kg	Article no.
120	120	10.0	84-Z-340120

Walkway bracket

- Steel galvanised

Length cm	Weight in kg	Payload kg/m2	Article no.
120	26	450	84-Z-350022

Assembly lock

- short

Weight in kg	Article no.
4.5	84-Z-250001

- long

Weight in kg	Article no.
5.2	84-Z-250002

Tension and compression spreader

Weight in kg	Article no.
6.1	84-Z-251016

Push-pull props

- galvanised

Size in cm	Weight in kg	Article no.
185 – 310	15.9	84-Z-250030-1
260 – 460	22.9	84-Z-250031-1
310 – 510	26.6	84-Z-250032-1
550 – 700	45,0	84-Z-250033-1
660 - 1,000	125.5	84-Z-250034-1

Kicker brace

- galvanised

Size in cm	Weight in kg	Article no.
120 – 160	12.8	84-Z-250040-1

Push-pull prop baseplate

Weight in kg	Article no.
1.9	84-Z-250046-3

Prop coupler

- for attaching the prop to the formwork

Weight in kg	Article no.
3.5	84-Z-250036-1

Compensation waler

- for stop-end formwork and infilling

Size in cm	Weight in kg	Article no.
85	13.5	84-Z-250005
120	19	84-Z-250005-1

Universal waler

Size in cm	Weight in kg	Article no.
245	89	84-Z-250006

Universal waler stop

Weight in kg	Article no.
5	84-Z-250007

Corner waler

Weight in kg	Article no.
8.9	84-Z-250008

Anchor clamp bracket

Weight in kg	Article no.
2.0	84-Z-251010

Prestressing steel

- DW Ø 15
- untreated

Length cm	Article no.
85	84-Z-253085
100	84-Z-253100
150	84-Z-253150
200	84-Z-253200
600	84-Z-253600

- DW Ø 20
- untreated

Length cm	Article no.
85	84-Z-292085
100	84-Z-292100
150	84-Z-292150
200	84-Z-292200
250	84-Z-292250
300	84-Z-292300
600	84-Z-292600

Single-anchor system

- DW Ø 15
- galvanised
- Anchor EAS NE

Weight in kg	Article no.
2.8	84-Z-251001

- Anchor EAS GE

Weight in kg	Article no.
3.5	84-Z-251002

Prestressing steel wrench

- DW Ø 15
- galvanised

Weight in kg	Article no.
2.0	84-Z-253999

Nut hinge plate

Weight in kg	Article no.
1.4	84-Z-252015
1.6	84-Z-252020

Anchor bolt head DW 15

Weight in kg	Article no.
0.4	84-Z-251011

Hook tie

- galvanised

Weight in kg	Article no.
0.64	84-Z-251012

Stop-end tie and double stop-end tie

- galvanised

Weight in kg	Article no.
1.2	84-Z-250055

- galvanised

Weight in kg	Article no.
1.8	84-Z-250055-1

Clamping screw

- galvanised

Weight in kg	Article no.
0.62	84-Z-250048

Adaptor for wall offset

- galvanised

Weight in kg	Article no.
4.7	84-Z-250009

Handling hook 1.50 t

Weight in kg	Article no.
7.7	84-Z-350010

Lifting bracket

Weight in kg	Article no.
11.2	84-Z-250013

Lifting hanger 1.50 t

- 4 parts

Weight in kg	Article no.
15.6	84-Z-250011

Stack lock

Size in mm	Article no.
28/22 × 55	84-Z-249001

Plug

Size in cm	Systems	Article no.
2.0/2.4	PERI	84-Z-450090
2.4/3.0	Universal	84-Z-450091

alkus AL solid plastic panel of polypropylene with aluminium reinforcement

alkus
INNOVATION PANEL

The alkus solid plastic panel is a very durable plastic composite design - which makes it a very economic choice for formwork construction. The patented sandwich panel is very strong, hard-wearing and also enables an excellent quality of exposed concrete. It is available in various widths and strengths.

- Usable up to 1,000 times - 20 times more than many wood panels and 4 times more than many other plastic panels
- Enables nearly flat element joints and consistent excellent concrete surfaces in exposed-concrete quality up to class SB 4
- The surface is not affected by sunlight and also does not discolour the concrete wall
- With high bending strength, very bendable and shapeable and very robust
- Is 100% waterproof and is also not influenced by hydrolysis
- The surface remains smooth without ripple formation
- Even after "long-life" repair, it retains its technical properties
- Can be nailed, screwed and sawn like wood
- Fast and simple cleaning - with high-pressure cleaning even up to 1,000 bar
- long 7-year guarantee
- 100% recyclable

Please note the price list concerning all ready-cut replacement panels. (installation ready made)

High-quality plastic-coated panel

Our plastic-coated formwork panel is a composite formwork panel in thicknesses 15 mm, 18 mm and 21 mm with physical and mechanical properties higher than traditional formwork panels. It consists of a core of birch plywood panels of various thicknesses, crosswise glued to BFU 100, a filled polyolefin coating and a bonding surface. This results in excellent properties:

- High wear resistance
- No breaking and chipping when nailing
- Faster cleaning
- 3 to 4 times longer service life of the panel
- High abrasion resistance
- Water and weathering resistance
- Re-usability
- Simple nailing
- Very good chemical durability
- Fully recyclable

Refurbishment 1

Regular cleaning and maintenance are necessary for lasting use of the formwork material and good implementation results. We can offer a service refurbishment for Tobler or all current formwork manufacturers. This includes: Panel removal, cleaning of the formwork shell support surfaces and freeing from concrete residues. Covering of the frames with a phenol resin panel or a plastic-coated panel, and alkus AL and the subsequent sealing with a high-quality joint sealant.

Necessary cleaning work with 1000 bar water pressure for very contaminated formwork elements is only done after consultation with the client. Depending on the degree of contamination, the costs are CHF 3.00 to 4.50 per m² element area. Straightening and welding work on other systems are done only in consultation with the client and with his approval. Through the declaration of approval by the client, Tobler AG is free from any liability.

Self-refurbishers can receive all replacement material from us ready for self-assembly:

- Ready-made replacement panels
- Silicone
- Silicone gun
- Blind rivets
- Replacement anchor sleeves

System exchange (old against new)

We offer you the possibility of buying your used or no longer economic formwork or scaffolding systems and exchanging for new material. The product range covers all formwork and scaffold systems of all current makers.

Our specialist advisers are happy to be contacted by you at any time.

Contact us via:

Tel. +41 71 886 06 37

Email: schalung@tobler-ag.com

Used items

As maker and dealer, we offer a range of used Tobler formwork systems - complete with accessories. We offer you well maintained used formwork of all makers from stock. Almost all used formwork can be refurbished (Refurbishment 1) before sale if wished. With the acquisition of competently refurbished and tested used formwork you receive qualitatively economically priced formwork, its concrete finish from new formwork.

If wished you can also finance the goods economically. Alternatively, we can also offer you part-exchange of used parts.

General Terms and Conditions of Business (T&Cs) as at 1 January 2013

These T&Cs govern legal relationships between Tobler AG (hereinafter referred to as TOBLER) and its contracting partners (hereinafter referred to as Client) arising from the sale, rental and assembly of scaffolding, formwork and the corresponding accessories. They constitute a framework contract applicable to the conclusion of all contracts and are binding until revoked.

1. Tender and conclusion of the contract

- 1.1. Tenders, goods and services will be provided by TOBLER solely on the basis of these T&Cs, which will be deemed to have been accepted when the goods or services are ordered. The T&Cs will also expressly apply to all future orders by the Client.
- 1.2. A contract will be concluded when TOBLER accepts a written, telephone or personal order unconditionally.
- 1.3. Verbal assurances by TOBLER will only be valid if confirmed in writing and signed.
- 1.4. TOBLER will only be bound by the Client's general terms and conditions of business if they correspond to its own or if it has agreed to them in writing. Divergent conditions of the Client which TOBLER has not expressly recognised in writing will not be binding upon it.

2. Technical documents

- 2.1. Prospectuses, catalogues, etc. will not be binding in the absence of any agreement to the contrary. Details in technical documents will only be binding if they are expressly guaranteed in writing.
- 2.2. The right to make technical modifications is reserved. Differences from the prospectus or from details in other sales documents or from earlier deliveries in terms of configuration, weights and measurements of the goods will only be relevant if the intended purpose of the goods is restricted to a significant extent.
- 2.3. The final potential configuration is expressly reserved, particularly in the case of new designs or special configurations.
- 2.4. TOBLER will be entitled to supply equivalent unbranded parts from subcontractors.

3. Terms of payment

- 3.1. In the absence of any agreement to the contrary, payment must be made to TOBLER within thirty days, strictly net. The Client will be entitled to deduct a prompt payment discount of 2% for payment within ten days of the date of the invoice. Further deductions will only be admissible if expressly agreed in writing. Unjustified deductions will be charged retrospectively.
- 3.2. In the case of arrears, the Client will be liable for 7% p.a. interest on arrears with effect from the due date of payment, without a reminder from TOBLER.
- 3.3. The absence of minor parts from the order or the assertion of claims under guarantee against TOBLER will not entitle the Client to delay payments due.
- 3.4. Payment of the entire purchase price or the balance thereof will be due immediately if acceptance is delayed by the Client. The Client must bear the cost of any demurrage by the transport contractor.
- 3.5. Should the deposit not be paid or the requisite security not be provided in accordance with the contract, TOBLER will be entitled to uphold or cancel the contract and demand compensation in either case.

4. Delivery terms

- 4.1. In the absence of any agreement to the contrary, the place of fulfilment will be TOBLER's registered office in Rheineck.
- 4.2. Despatch and carriage are for the account and at the risk of the Client. The Client will be responsible for insurance against loss of any type whatsoever. The Client must bear any customs duty payable.
- 4.3. Pallets and crates are only made available on loan. The Client must return them at its own expense, otherwise TOBLER will invoice their cost.
- 4.4. Delivery will be made at the time desired by the Client, as far as possible. Notified or agreed delivery periods and times will be observed as far as possible, but are not binding. Should delivery be delayed for reasons for which TOBLER is not responsible (force majeure, import or transport problems, delay by third-party suppliers, changes subsequently demanded by the Client, etc.), the delivery date will be postponed accordingly.
- 4.5. A failure to observe the delivery deadline will not entitle the Client to cancel the contract, delay acceptance or demand compensation for delay.
- 4.6. Should it be impossible to provide goods and services in the foreseeable future due to events over which TOBLER has no control, TOBLER will be entitled to cancel the contract by notifying the Client, without incurring liability for compensation.
- 4.7. If the Client has been informed that the goods ordered are ready for despatch or collection, it will be obliged to collect or arrange delivery of the goods within five working days of notification. The Client will be in arrears of acceptance after this deadline has expired. In the event of arrears of acceptance, the Client will be obliged to compensate TOBLER for losses thus incurred. In this case, TOBLER will be entitled to retain the delivery at the expense and risk of the Client, store it on its premises, charging an appropriate fee, or cancel the contract, with payment of compensation for the loss incurred by TOBLER. Delayed acceptance will be deemed to apply if the Client unjustifiably refuses to accept the consignment due to delays in delivery. Even if TOBLER retains the goods or stores it on its premises, it will be entitled to cancel the contract at any time, without notice and without setting a period of grace, and to demand repayment of the loss which it has incurred.

5. Transfer of risk

- 5.1. The risk applicable to the deliverable will be transferred to the Client when the consignment leaves TOBLER.
6. Complaints
- 6.1. The Client must inspect the goods and assembly work immediately after receipt and execution.
- 6.2. It must notify TOBLER of any shortcomings in writing within three days, otherwise the goods and services will be deemed to have been approved.

7. Guarantee under the purchase agreement

- 7.1. In the case of new products (with the exception of timber, spare parts, tarpaulins, nets, any plastic components, small parts such as screws, nuts, etc., and mountings such as cables and tarpaulin ties), TOBLER will issue a guarantee to the Client for six months with effect from despatch of the consignment from TOBLER, provided that examination and notification take place punctually in accordance with paragraph 6. Liability for particular product characteristics will only be accepted if guaranteed in writing by TOBLER. Differences attributable to production or material will not give rise to entitlement to a guarantee. Moreover, the guarantee will lapse if the Client or an authorised agent of the Client makes modifications or repairs to the goods without the written agreement of TOBLER.
- 7.2. Any guarantee whatsoever for used items is precluded. No guarantee will apply to installed parts from third-party suppliers or if installed parts from third-party suppliers cause a fault or damage, or inhibit operation.
- 7.3. The guarantee may be restricted to repair or replacement of the defective parts, at TOBLER'S discretion. Further claims under guarantee by the Client, particularly for redhibition, reduction or damages, are precluded.
- 7.4. Replaced parts are the property of TOBLER and must be returned to it.
- 7.5. Repair work or the supply of replacements will not extend or renew the period under paragraph 7.1. The guarantee period applicable to the original delivery will apply to the repaired or replaced parts.
- 7.6. TOBLER will be entitled to refuse to rectify defects for as long as the Client fails to fulfil its obligations to TOBLER, without restriction.

- 7.7. TOBLER rejects any guarantee for damage attributable to normal wear and tear, inappropriate or violent handling, excess stress, inappropriate use and maintenance of the items, the use of unsuitable materials, accidents or force majeure.
- 7.8. Only TOBLER may carry out repairs to scaffolding components. Otherwise any claim under guarantee will lapse.

8. Reservation of title under the purchase agreement

- 8.1. TOBLER will remain the proprietor of the item purchased until the purchase price, including interest and any other costs, has been paid in full. The Client is obliged to inform any tenant of premises on which it accommodates the item purchased of the reservation of title in writing, before storing it.
- 8.2. The Client authorises TOBLER to register retention of title with the responsible authority.
- 8.3. The Client may not sell, pledge, loan or rent the purchased item until full payment of the purchase price, including all interest and costs, has been made. The Client also undertakes not to remove the purchase item from Swiss territory without the express written agreement of TOBLER. The Client must disclose the reservation of title immediately in the case of pledging, retention or seizure, and inform TOBLER in writing whenever possible, before the corresponding measure is taken.
- 8.4. The Client is obliged to cooperate with measures necessary to protect TOBLER'S property, at its own expense.
- 8.5. The Client is obliged to insure the purchased item against all likely risks at its own expense to the benefit of TOBLER, throughout the term of retention of title. The Client must submit a corresponding certificate of insurance on demand. Should the Client fail to comply with this requirement, TOBLER will be entitled to subscribe to insurance for its own benefit, at the expense of the Client.

9. Provisions specific to rental

- 9.1. Rent will always be net of carriage to and from the place of use. The costs of carriage will be charged separately, if it is arranged by TOBLER.
- 9.2. The Client is obliged to notify any tenant on whose premises it accommodates the rented goods of TOBLER'S rights of ownership in writing, before placing it there.
- 9.3. The benefit and risk associated with the rented goods will be transferred to the Client no later than at the time at which it can dispose of said goods, i.e. either when the rented goods are transferred to the Client or a third party appointed by the latter at TOBLER'S warehouse or when the rented goods are unloaded on site, if the Client has commissioned TOBLER with carriage. If delivery to an unoccupied building site is ordered, TOBLER will not assume any guarantee for the integrity and completeness of the delivery.
- 9.4. The Client must treat the rented goods with care and maintain them properly. The Client will be invoiced and must pay for damage and excessive wear attributable to inappropriate use of the rented goods. Formwork must be used as economically and carefully as possible and not cut. In particular, all formwork must be treated with release agent before concreting. Formwork beams must not be truncated under any circumstances. The greatest possible care must be taken when compressing concrete poured into the formwork, in order not to damage it.
- 9.5. All rented goods must be returned in a clean condition when the rental period ends. Otherwise the costs of subsequent cleaning will be invoiced to the Client. The Client is responsible for return carriage, which must take place at its own expense. The rented goods must be prepared for unloading so that they can be lifted easily by crane. A separate charge will be imposed for any work necessary for unloading, such as rearrangement, etc.
- 9.6. The rental charge for formwork does not include consumables (spacing tubes, plugs, tapers, release agent, etc.). When handling the elements, care must be taken that their wooden parts are not scratched (e.g. by sharp edges and corners of other elements). Particular care must be taken not to damage elements when cleaning them. Following use, the formwork must be placed on the pallets and in the crates provided. Small parts must be boxed. A separate charge will be made for any cleaning, sorting and repair work which may be necessary. Lost small parts must be replaced.
- 9.7. The rented goods will be made available for the agreed term. Should the Client be in arrears of payment of the rent or should it handle the rented goods carelessly or contrary to instructions, TOBLER will be entitled to cancel the rental agreement immediately and repossess the rented goods. In this case, the costs of return carriage will be invoiced to the Client separately. The Client will also be obliged to pay compensation for premature termination of the rental agreement. In particular, TOBLER must be placed in the position which it would have enjoyed had the rental agreement remained in force for the entire anticipated rental term. In this case, TOBLER will not be obliged to ensure the re-rental of the goods throughout the remainder of the anticipated rental term.
- 9.8. Should no firm rental agreement term be anticipated or should the Client continue to use the rented goods beyond the contractual term originally intended, both parties will be entitled to terminate the rental agreement at any time, subject to observance of a fourteen-day period of notice.

10. Static calculations

- 10.1. The prices do not include static calculations. They will be invoiced additionally at the request of and in accordance with the requirements of the Client.

11. Prohibition of assignment and offsetting

- 11.1. The Client is not entitled to offset claims by TOBLER against its own claims unless TOBLER has expressly agreed to offsetting in writing.
- 11.2. The Client is prohibited from assigning claims arising out of the contractual relationship with TOBLER to third parties.

12. Preclusion of further liability

- 12.1. Any claims by the Client, with the exception of those expressly identified in these terms and conditions, on any legal basis whatsoever, particularly any claims for compensation, reduction or cancellation of the contract which are not expressly stipulated, are precluded. Under no circumstances will the Client be entitled to claim compensation for damage which does not affect the delivered item itself, such as loss of production, loss of use, orders, profit or other direct or indirect losses.

13. Amendments and liability

- 13.1. TOBLER reserves the right to amend these T&Cs at any time. The Client will be notified of amendments by circular letter or in another suitable way. They will be deemed to have been accepted unless a written objection is received within one month.

14. Copyright

- 14.1. TOBLER retains unrestricted title to drafts, drawings, etc. which it has prepared. They may not be copied or rendered accessible to third parties without TOBLER'S permission.
- 14.2. The imitation of goods, even if for exclusive personal use, will be subject to prosecution under criminal law.
15. Applicable law and court of jurisdiction
- 15.1. All legal relationships between the Client and TOBLER are governed by Swiss law, to the exclusion of the UN Convention on Contracts for the International Sale of Goods.
- 15.2. The sole place of jurisdiction for any proceedings and the place of recovery, but only for Clients with a foreign domicile (Article 50(2) of the Swiss Debt Recovery and Bankruptcy Act), is the domicile of TOBLER in Rheineck. However, TOBLER is entitled to pursue the Client before the responsible court at the latter's domicile or place of residence, or before any other responsible court.

MATO Scaffolding systems and accessories

	<p>MATO 1</p> <p>Façade scaffoldings</p>
	<p>MATO 2</p> <p>Façade scaffoldings</p>
	<p>MATO 8</p> <p>Modul scaffoldings</p>
	<p>MATO Z</p> <p>Scaffolding accessories</p>
	<p>MATO R</p> <p>Rolling scaffoldings</p>
	<p>MATO N</p> <p>Temporary roof systems</p>
	<p>MATO S</p> <p>Safety</p>
	<p>MATO B</p> <p>Building accessories</p>

Tobler Formwork systems and accessories

	<p>Tobler Top</p> <p>Wall formwork</p>
	<p>Tobler Manu</p> <p>Hand-set formwork</p>
	<p>Tobler Deck</p> <p>Slab formwork</p>
	<p>Tobler Flex</p> <p>Props & beams</p>
	<p>Tobler Rent</p> <p>Rental park</p>
	<p>Tobler Care</p> <p>Refurbishment</p>
	<p>Tobler Bau</p> <p>Building accessories</p>

As a full-range supplier of scaffolding and formwork systems, we are your competent partner for all questions and services concerning the professional construction of scaffolding and formwork. Innovation as well as top quality and functionality are our priorities and characterise our wide range of products. In addition to our standard range we also offer customer-specific solutions, including development, engineering and planning through to the finished product.

Tobler[®]
Scaffolding. Formwork.

Langenhagstrasse 48-52
CH-9424 Rheineck
Tel. +41 71 886 06 06

Fax +41 71 886 06 16
info@tobler-ag.com
www.tobler-ag.com