

grassconcrete


grasskerb


we have the edge

Grass Concrete Limited is a world leader in the development and supply of 'green' construction solutions. Expert environmental engineers for over 40 years, we were committed to our environment and the creation of greenspace long before the rest.

Our history

Grass Concrete Limited is a UK based company founded upon the principles of establishing environmental awareness in construction. Since our establishment in 1970 many of our aspirations that were then 'alternative' have now become part of mainstream policy adopted by governments and planners around the world.

Barely an issue in those days the company set out to change traditional thinking towards paving technology. The company's creations have grown with that of its original product, the unique Grasscrete paving system. Alongside this original invention further paving systems were introduced as well as a range of earth retaining walls and grass roofing solutions. Grasskerb is just one of these innovative products.

Why Grasskerb?

Grasskerb is a simple and cost effective kerb edge solution. It is quickly installed to any plan profile and suitable for use in a range of situations. With a long history of both supply and installation of grass paving solutions behind us we can draw upon our experiences to offer the most workable solutions whether you are block paving a drive or just want to tidy up that new lawn edge.


grasskerb

Manufactured from re-cycled HDPE the Grasskerb range provides a simple dry laid and low intrusive edge solution for block paving, lawns and gravel paths and drives.

Easily located in postion by fixing pins, the Grasskerb units interconnect to form a continuous unbroken structure. Free form layouts are quickly created by a simple saw cut to the base rail, allowing Grasskerb to articulate as required.

Available in depths of 45mm and 60mm Grasskerb can be positioned, for either exposed or concealed installation. With Grasskerb 60, sprinkler pipes can also be incorporated along the purpose-made cradle supports. Grasskerb units are supplied in 1 metre interconnecting lengths with steel or resin pins.


Specification


Depth	45mm	60mm
Width	80mm	80mm
Length	1000mm	1000mm
Weight each	0.39kg	0.46kg
Fixing pins - steel	7mm dia. x 250mm	7mm dia. x 250mm
Fixing centres	max 500mm	max 500mm
Colour	Carbon black as standard	Carbon black as standard

Grass Concrete Limited

Duncan House, 142 Thornes Lane, Thornes, Wakefield, West Yorkshire WF2 7RE, England

Tel: +44(0)1924 379443 Fax: +44(0)1924 290289 info@grasscrete.com

Please note that information is given in good faith, without warranty and subject to alteration without prior notice.

A full range of brochures and technical guides are available upon request


www.grasscrete.com


