

Aster Fireside Chair

Assembly Instructions


Available in:


Cocoa


Oyster

Product Specifications (RR05057)

Height	107cm
Depth	82.5cm
Width	65cm
Seat Height	50cm
Seat Depth	59.5cm
Seat Width	48cm
Max User Weight	19 stone

Product Code: RR05057

Aster Fireside Chair

WARNING!

Please read before use:

- The fittings of our fireside chairs should be tightened every two to three months.
- The chair should not be assembled if any fittings are missing from the pack.
- Do not sit on the arms.
- Do not use power tools as they can damage threads.
- To clean the chair wipe down with a damp cloth using water only.
- Do not put any part of chair in direct sunlight.
- Do not place near heat.
- To move chair, lift, do not drag as this will damage chair.
- Maximum user weight of 19 stone.

Assembly Instructions:

- Align pins on the back section (1) with the holes on the rear of the arms of the seat section (2). Insert pins into the holes but DO NOT push the pins fully in.
- Align holes in the bottom of the back section with the holes in the seat section and insert bolt (3) tightly using washers (4) and (5) with the Allen key (6) provided as shown in image 2.
- If proves difficult to align both pins at the same time then align one pin on one side and insert the bolt then repeat for the other.
- Fully tighten the bolts which will pull the back and the seat sections together tightly.

Note: It is possible when unpacking this product to experience a degree of wrinkling on covers. This will correct itself in the first weeks of use when placed in an aired room.

