

Recycled Playgrounds

BY SUPERIOR RECREATIONAL PRODUCTS

We Reimagine Play

95%

Our recycled structures are approximately 95% recycled.

Our posts, decks, and barriers are 100% recycled, while our metals are 90% recycled.

Every pound of recycled plastic lumber equates to 8 recycled milk containers.

Our playgrounds are made from reclaimed post-consumer plastic products such as milk jugs!

How It Works

1
You recycle items like plastic beverage containers and bags.

2
The raw materials are ground and processed.

3
The ground material is extruded to create the recycled lumber.

We Keep Safety First

All of Superior's recycled products meet or exceed the standards set forth by the below organizations.

IPEMA

Most of our products are IPEMA certified for their safety

CPSC

We comply with the CPSC's Public Playground Safety Handbook

U.S. Access Board

Superior adheres to the guidelines set forth by the Access Board

ASTM

Superior is a member of ASTM International

We Make It Easy to Buy

Superior makes it easy to buy and bid our recycled play structures by having contracts with the following organizations.

Purchasing Cooperatives

Financing

St. George's Episcopal Church
NASHVILLE, TENNESSEE

Aransas Pass Community Park
ARANSAS PASS, TEXAS

R3-20171 | Ages 2-5

This compact unit features a large modular shade, protecting children from the sun's hot UV rays while playing.

Capacity	Structure Size	Use Zone	Fall Height
37	18' x 22'	30' x 34'	4'
ADA	Timber Count	Price Range	
+2 Items	27	\$10K-\$20K	

R3-20074 | Ages 2-5

This inclusive play structure provides wheel chair access to the decks and features numerous play panels, such as our popular Piano Panel.

Capacity	Structure Size	Use Zone	Fall Height
57	39' x 12'	51' x 24'	2'
ADA	Timber Count	Price Range	
✓	34	\$10K-\$20K	

The Plantation and Preserve at Brookwood
CUMMING, GEORGIA

Newbury Park HOA
ORLANDO, FLORIDA

R3-10033 | Ages 5-12

This compact structure features our most popular slide, the Open Spiral, along with six other play components.

Capacity	Structure Size	Use Zone	Fall Height
30-34	27' x 17'	39' x 29'	6'

ADA	Timber Count	Price Range
+2 Items	29	\$10K-\$20K

R3-20229 | Ages 5-12

This impressive unit boasts over 12 play components and is perfect for those looking for a great climbing and sliding structure.

Capacity	Structure Size	Use Zone	Fall Height
36-40	27' x 23'	39' x 35'	7'

ADA	Timber Count	Price Range
✓	30	\$20K-\$30K

Ron Parker Park
ST. AUGUSTINE, FLORIDA

William F. Sheffield Park
JACKSONVILLE, FLORIDA

R3-20244 | Ages 5-12

With plenty of climbers, slides, and overhead events, children will always have something new to explore.

Capacity	Structure Size	Use Zone	Fall Height
62	51' x 35'	63' x 47'	7'
ADA	Timber Count	Price Range	
✓	49	\$50K-\$60K	

Barn Themed R3-10168 | Ages 5-12

Get your boots ready to step onto this barn themed structure! Have other theme ideas? Contact your sales representative today.

Capacity	Structure Size	Use Zone	Fall Height
N/A	52' x 42'	74' x 54'	7'
ADA	Timber Count	Price Range	
✓	59	\$50K-\$60K	

Color Options

Recycled Decks & Posts

Cedar Dark Brown

Gray also available at an upcharge.

Poly Sheet Colors

Sandwich Poly Colors

Shade Fabric Colors

Rotationally Molded Colors

Powder Coat Colors

All colors marked with asterisk (*) have a semi-gloss finish.

We Use Quality Materials

We offer the look and feel of wood without the unwanted maintenance.

Our recycled posts are reinforced for even greater strength by adding additional fiberglass elements.

OUR POSTS

- are vandal resistant
- are protected from rotting, splitting, cracking, or splinters
- have UV additives to protect from fading
- are resistant to termites, marine borers, salt spray, oil, and fungus

We use galvanized steel tubing and a Superdurable powder coat process to leave your metal protected.

Our galvanized steel tubing ensures maximum strength and durability. The tubing's interior and exterior has been through the Triple Flo-Coat® process for greater corrosion resistance. Additionally, we apply a Superdurable powder coat, leaving your playground protected from the sun.

Our rotationally-molded plastics have anti-static inhibitors.

Our rotationally-molded plastics is made of 3/8" thick low density polyethylene (LDPE) and are UV stabilized for reduced fading.

We offer stainless steel hardware so you won't worry about rust.

99% of the hardware we use is stainless steel and mostly vandal resistant. It's packaged individually and labeled allowing for more efficient installation.

Our textured high density polyethylene is strong and UV stabilized.

Our 3/4" thick, textured high density polyethylene material is used on activity panels and even some climbers. Our panels are UV stabilized to remain bright and colorful. Additionally, they are stain and graffiti resistant and will not splinter or crack.

Specifications & Limited Warranty

Hardware

Hardware is made from stainless steel or corrosion resistant coated steel with the exception of the self-drilling/self-tapping screws and bolts. All hardware has passed an 100 hour salt test. Most hardware is tamper resistant. Conforms to ANSI/ASCE-8-90.

Rotationally Molded Plastics

Roto-molded plastics are 1st quality LDPE, have a 3/8" wall thickness, static inhibitors and 2,550 PSI tensile strength. Roto-molded plastics are UV stabilized and have a UV 8 rating as tested per ASTM G155 cycle guidelines. Roto-molded plastics adhere to the following ASTM codes: D1238, D4883, D3418, D790 Procedure B, D648, and D1693 Condition A (F50).

Poly Sheet

Our recycled playgrounds feature 3/4" high density HDPE sheeting and are tested in accordance with ASTM D19287 procedure C. HDPE sheeting is textured with a matte finish, is UV stabilized, and has a UL 94 HB fire rating. HDPE sheeting is stain and graffiti resistant and will not delaminate, splinter, or crack. HDPE sheeting adheres to the following ASTM codes: D1505, D1238, D638 Type 4, D746, D790, and E831.

Superdurable Powder Coat

Our Superdurable powder coat is applied with an electrostatic application, baked on at 400°, and is 5-7 mills thick. Our powder coat is lead free, high gloss or semi-gloss, and has a no peel/no flake finish. Our powder coat has good to excellent resistance to most solvents, oils, acids, and alkalis. Powder coating adheres to ASTM codes B-117, D-2247, and D-2794.

Warranty

- lifetime warranty on posts
- 15 year warranty on decking
- 15 year limited warranty on rotationally molded plastic components when included as part of a complete playground purchase
- 15 year limited warranty on all pipes, rungs, loops, and rails
- 15 year limited warranty on high density polyethylene (HDPE) plastic sheet
- 10 year warranty on shade fabric
- 1 year warranty on moving parts

SUPERIOR
RECREATIONAL PRODUCTS

Playgrounds

1050 Columbia Drive
Carrollton, Georgia 30117

1.800.327.8774
sales@siibrands.com

srplayground.com

