

OWNER'S GUIDE

Caring for, setting up and operating your furniture

CONTENTS

- 04 Thank you for choosing G Plan
- 05 Register your furniture
- 06 Our Guarantee

Caring for your furniture

- 08 What to avoid
- 09 How to dress your sofa
- 10 Seat interiors
- 11 How to care for your fabric upholstery
- 12 Caring for chenille fabrics
- 13 What to do if you spill something
- 13 Cleaning your upholstery
- 14 G Plan Worry Free fabric cleaning and maintenance
- 15 How to care for your leather upholstery
- 16 Leather finishes
- 18 The natural characteristics of leather
- 20 Colour matching

Setting up your furniture

- 22 Furniture ordered with optional castors
- 23 Removal of transit feet
- 24 Fitting push-in castors
- 25 Fitting screw-in castors
- 26 Setting up recliner furniture

Operating your furniture

- 28 General safety tips for recliner sofas, chairs and storage chaise
- 29 How to operate your manual recliner
- 29 How to operate your power recliner
- 31 USB operation and trouble shooting
- 32 Advice on rechargeable power packs and transformers
- 33 Options for rechargeable power packs (selected models only)
- 34 Charging your power pack
- 35 G Plan Elevate Rise and Recline with Power Assist technology
- 38 Product warnings
- 41 More Information

THANK YOU FOR CHOOSING G PLAN

We hope that your new purchase will give you many years of comfort and satisfaction. G Plan is designed to stand the test of time using quality materials and craftsmanship.

We've put together some guidelines for the care and use of your furniture, to ensure it gives you many years of satisfaction. Please take a few minutes to read this information, which we hope will assist you in getting the best from your furniture.

In the event of any concerns or queries with your upholstery please refer to the store from which it was purchased.

REGISTER YOUR FURNITURE

Don't forget to visit www.gplan.co.uk to register your furniture by clicking on the 'Register Sofa' button on the home page. On our website you can also find a more in-depth guide to our range of sofas, materials used and an electronic copy of this guide. If you do not have access to our website, please call 01225 792327 to register your sofa.

OUR GUARANTEE

We're so confident and proud of the quality of our craftsmanship, we offer a range of different guarantees with your sofa.

10 year Frame and Seat Spring guarantee. This covers the timber frame and seat springs on models sold from 2008 onwards. (Recliner mechanism springs are not covered).

2 year manufacturing guarantee on workmanship and materials.

Our Elevate chairs are covered by our 10 year Frame and Seat Spring guarantee, and also feature a 7 year mechanism, handset and motor guarantee.

All G Plan guarantees cover fair wear and tear claims by the first owner of products purchased from our approved stockists only. They do not cover wilful damage caused by abnormal use or storage conditions, accidents, negligence by you or a third party or any commercial or institutional use. Failure to follow the written instructions in the Care Guide or provided with the product will invalidate the claim. Any alterations or repairs carried out without our written permission will also invalidate the claim. Our guarantees do not affect your Statutory Rights.

CARING FOR YOUR FURNITURE

WHAT TO AVOID

- Avoid sitting on upholstery with heavily soiled or non-colourfast clothes. Also, do not leave newspapers on your sofa or chair as the ink can stain.
- Direct sunlight can cause fading and cover deterioration, so protect furniture where possible by drawing curtains and blinds.
- Keep furniture away from direct heat or air conditioning, as this can damage your upholstery.
- Avoid sitting or standing on the arms of chairs and sofas to prevent damage to the fillings, padding and fabric. Please note: While we know children love jumping on sofas, this should be prevented as it can damage the cushion covers and seat platforms.
- Care should be taken with sharp-edged toys, buckles and jewellery.
 Take extra care when operating recliners with concealed buttons to avoid scratches and marks.
- Trim off any loose threads with sharp scissors, as pulling a thread could leave a hole.
- Keep pets off furniture to avoid scratches and marks.
- Don't over-wet leather when cleaning (See page 15).
- Both fixed feet and castors are designed for use in the home only. Avoid dragging the furniture across exterior surfaces (paths, driveways etc.) as this can damage the feet and subsequently your flooring.

HOW TO DRESS YOUR SOFA

Regular dressing of your sofa should be carried out to ensure it remains in good condition.

- All loose cushions should be plumped regularly, with a minimum of six plumps (3 back and front) to minimise creasing and flattening.
- Reversible cushions should be turned at regular intervals and their positions swapped around to enhance their appearance and comfort and minimise wear and tear.
- Fixed seat and arm cushions require plumping and re-dressing after every use to keep them in excellent condition. Ensure that the cushions and fabric are straightened and 'smoothed out' to their original position.
- The fabric pads on chaise style furniture that connect the seat cushion with the kickboard also require dressing after every use. The pads have to be flexible to accommodate the movement of the kickboard and consequently require realignment and repositioning, especially in the case of two and three seat sofas.
- The G Plan Ergo seat cushion construction on Flair needs regular dressing and it is designed to soften with use creating an inviting look.

SEAT INTERIORS

All G Plan upholstery features premium quality seat interiors for lasting comfort and quality. When cared for correctly, these cushions should give many years of comfort.

Foam seat cushions

Our premium foam cushions are specially selected to offer the
optimum levels of comfort and support. Each cushion specification
is chosen to complement the individual sit characteristics of its
particular model. All our foam seat cushions offer excellent recovery
characteristics to help retain their appearance and comfort over time.

Foam/fibre wrapped seat cushions

• These luxury cushions are made up of a premium foam core with a channelled fibre wrap. They offer the soft and inviting look of a fibre seat cushion but with a built in ability to retain plumpness and comfort over time with the inclusion of a foam insert. The foam has excellent recovery characteristics and also helps to plump the fibre around it.

HOW TO CARE FOR YOUR FABRIC UPHOLSTERY

There are several things you can do to keep your sofa looking in good condition.

- If you have purchased a fabric care treatment for your upholstery, please consult your care treatment provider for cleaning advice.
- Chenille fabrics and velvets may change appearance after use. This is
 due to the pile in the fabric moving in different directions as you sit on
 the upholstery, it is not a fault with the fabric. By brushing the fabric
 regularly with a soft brush, you may be able to restore the pile to its
 original position.
- Lightly vacuum your upholstery once a week to prevent dust from building up. If you allow dust and dirt to accumulate, it can dull colours and speed up wear.

CARING FOR CHENILLE FABRICS

Chenille fabrics are woven using a Chenille yarn.
Chenille yarns consist of several strands of thread
twisted together with short fibres running crossways trapped between
them. It's these short fibres that create the pile effect.

Chenille yarns are often used to create an uneven, random effect with a soft surface texture. The fabric may then be tumbled to further add to the soft texture. Shading can occur across the piece due to the pile running in different directions. For example one arm may appear darker than the other.

Chenille fabrics have more yarn joins which appear on the surface and are a natural characteristic, rather than a fault.

The thickness of chenille yarns tends to vary slightly giving a random unevenness to the surface. This may appear as slightly raised lines across the fabric and should not be confused with rogue yarns which sometimes occur as faults in other fabrics.

Chenilles can be subject to 'pile movement', particularly in areas of heavy use. This can create a shading look which is a natural characteristic and not a fault in the fabric (please see our Care section to minimise this). This is a feature of these types of fabrics which means the character of the furniture builds as it is used. It can be compared with the signs of use that appear over time on good quality leather.

WHAT TO DO IF YOU SPILL SOMETHING

In the event of a spillage, prompt action can reduce the likelihood of permanent staining.

- Remove as much of the spillage as possible with a spoon or blunt palette knife.
- Work towards the middle of the spillage to prevent spreading the stain.
- Soak up liquids with a clean cloth, towel or kitchen paper without rubbing the stain.
- Blot up as much of the spillage as possible using a damp cloth (not wet) with warm clean water, again without rubbing.
- Seek specialist upholstery cleaning advice if required.

CLEANING YOUR UPHOLSTERY

Due to the variety of fibre and fabric constructions used, G Plan recommends that you use a specialist upholstery cleaning company for your sofa. If you have purchased a fabric care treatment for your upholstery, please consult your care treatment provider for cleaning advice.

Covers should never be machine washed or dry cleaned by a launderette as this can damage the fire retardant treatment, fade colours and affect the finish of the fabric. Where zips are fitted, this is often to assist ease of manufacture and does not necessarily mean that the cover is removable for cleaning.

G PLAN WORRY FREE FABRIC CLEANING AND MAINTENANCE

G Plan Worry Free fabrics with Aqua Clean ® Technology has an advance protector, which covers every fibre of the fabric with an invisible molecular layer, enabling the majority of household stains to be removed with just water.

Maintenance

For normal sofa maintenance we recommend that you vacuum the entire surface area regularly with a brush fitting.

Cleaning

It is best to clean stains as soon as possible and the following steps should be taken.

- Remove any excess residue on the upholstery.
- Apply water on the stain, either directly or using a damp cloth and wait a few seconds
- Press down over the stain with the damp cloth and rub gently over the fabric using circular movements.
- If the stain does not come off completely, repeat the process as required. For larger or tough stains seek professional upholstery cleaning advice.

HOW TO CARE FOR YOUR LEATHER UPHOLSTERY

- Lightly vacuum your upholstery once a week to prevent dust from building up. If you allow dust and dirt to accumulate, it can dull colours and speed up wear.
- You can dust leather furniture with a soft brush weekly. All leathers can also be wiped weekly with a damp cloth and cleaned quarterly by wiping over with a lukewarm mild solution of pure soaping agent.
- We do not recommend or endorse any leather cleaning products as polishes, detergents, solvents, white spirit and stain remover may damage the leather. Do not use baby wipes for cleaning your leather upholstery. If you don't carry out simple cleaning of your leather sofas on a weekly basis, it can reduce the life of your upholstery.
- Cleaning of any wooden trim is best done with a soft clean cloth, dampened with water only. Furniture polish will not harm the wood but should be avoided to prevent soiling the fabric or leather cover. Any wood on show is manufactured from natural timber and so the grain and colour can vary.

LEATHER FINISHES

Most upholstery leather, including all G Plan leather is made from cattle hides. A hide becomes leather when it is tanned and various grades and finishes of leather are available to suit your individual circumstances. All G Plan leather is 100% top grain.

Regent

The finish can be easily cleaned and features a subtle shade effect to add interest across upholstered furniture.

Capri

A semi-transparent pigment base coat provides good light-fastness, durability and stain resistance. Most of the natural markings and leather variations are visible in the finished product.

Oxford

This finish provides good light fastness, durability and stain resistance. This leather is easily cleaned and features a uniform colour.

Dallas

This finish provides good light fastness, durability and stain resistance. The leather is easily cleaned and features a random shade pattern to add interest across upholstered furniture.

Dreams

A lightly pigmented finish provides good light fastness, durability and stain resistance. Most of the natural markings and leather variations are visible in the finished product.

Husk

This finish provides good light fastness, durability and stain resistance. This leather is easily cleaned and features a uniform colour.

Kensington

A lightly pigmented finish provides good light fastness, durability and stain resistance. Most of the natural markings and leather variations are visible in the finished product.

THE NATURAL CHARACTERISTICS OF LEATHER

Leather is a natural material and some of the animal's natural characteristics may feature on your furniture. Marks such as veining, creases, healed scars, tone and grain difference should be appreciated as a mark of authenticity. No two hides are alike, just as no two animals are alike.

If your furniture includes any of these features, then do not worry. These are natural characteristics of leather that help to make your piece of furniture completely unique.

When cutting leather hides to make upholstery, the following general guidelines are applied to all leathers:

- Front facing parts of the upholstery can include light natural markings and minor surface blemishes including a variation in grain.
- Side and rear facing parts of the upholstery may show more visible natural marks including variation in grain.
- Non-visible parts (for example under seat cushions or behind back cushions) may contain marking, blemishes and occasional light brand marks as long as they do not impact on the structural integrity of the leather.

After a few weeks use, leather will begin to 'stretch' and 'give' (much like a pair of leather shoes) forming a natural 'sat in' look with creases and folds developing as you use the furniture. These are quite normal and should not cause concern. They add to the soft inviting look that is inherent with leather upholstered furniture.

GRAIN DIFFERENCE

SCARS

COLOUR MATCHING

Should you require additional fabric or leather for your suite in the future, we have attached a small colour match sample to your furniture for reference.

The wear and tear as well as the usage and age of your sofa is likely to have an effect on the colour of your sofa. We therefore, cannot guarantee that our current range of fabrics and leathers will 100% match the additional fabric you order.

Please note: G Plan reserves the right to change covers and cover availability and to withdraw fabrics, leathers or models without prior notice.

SETTING UP YOUR FURNITURE

FURNITURE ORDERED WITH OPTIONAL CASTORS

To prevent damage during transit and delivery, the furniture is fitted with temporary transit feet. The permanent castors are enclosed with the furniture. Please note that castors are left or right handed. They are marked with an 'L' or 'R' accordingly at the base of the stem (castors are fitted left or right from a seated position). There are two types of castor which are either screwed in or pushed in.

REMOVAL OF TRANSIT FEET

First turn the furniture on its back. This is best done by two people on a mat or carpet rather than a hard floor, to avoid damage to the upholstery. Be careful not to drag the furniture while in this position as this may cause scuffing to the fabric or leather cover.

With a Posidrive screwdriver, remove each of the feet fitted to the bottom of the furniture by undoing the screws in the centre.

Selected ranges have screw in transit feet. These can be unscrewed by hand and the castor screwed in the same hole.

FITTING PUSH-IN CASTORS

Locate the castor socket which has been fitted into the sofa base.

Place the stem of each castor into its socket and tap it in with a mallet. Please ensure that the Left and Right castors are fitted on the correct sides. Left and Right refer to the sides as you sit in the furniture.

NB. Do not use a metal hammer as this may damage the castors.

FITTING SCREW-IN CASTORS

- Locate the castor fixing which has been fitted into the base of the sofa.
 - Place the stem of each castor into its fixing and screw into place. Further tighten with a 13mm open ended spanner. Please ensure that the Left and Right castors are fitted on the correct sides. Left and Right refer to the sides as you sit in the furniture.

SETTING UP RECLINER FURNITURE

Recliner furniture will need to be assembled via one or two sets of joining brackets on the inner side of the recliner sofa.

Locate the set of joining brackets on the inner side of the recliner furniture.

Place the two pieces side by side.

Carefully lift the sofa section to align the joining brackets.

Line the stem of the joining bracket above the slot and slowly lower it into place.

This process should be carried out again if there are multiple sets of brackets on the furniture. Multiple sets of brackets will be on a three seater three cushion recliner sofa.

Joining bracket is located at the bottom edge of the furniture

Joining bracket is located at the bottom edge of the furniture

Attach stems together

Attach stems together

OPERATING YOUR FURNITURE

GENERAL SAFETY TIPS FOR RECLINER SOFAS, CHAIRS AND STORAGE CHAISE

There are some sensible precautions that we would advise for all of our recliner sofas and chairs.

- Ensure there is adequate room behind and in front of the chair or sofa to allow the back to recline and the footrest to open. Our recliners require 1" 5.5" dependant on model. Elevate dual motor chairs require 445mm/17.5".
- Ensure the space underneath the footrest is kept clear of objects when in the open position, to ensure it can then close without obstruction.
- Keep hands and fingers clear of all moving mechanism parts when operating the controls.
- Always ensure your recliner furniture is fully closed before attempting to get up/reach out of the furniture.
- Ensure children or pets are not playing near to or lying in the way when the mechanism is operated.
- Recliner mechanisms are not suitable for use by children.
- Do not allow anyone to sit or stand on the footrest when it is open as it could tip or damage your recliner.
- Close the footrest when not using the sofa or chair to prevent people tripping over it.
- In the case of power recliners, ensure the cable between the transformer and the plug is kept clear of the mechanism under the chair.

HOW TO OPERATE YOUR MANUAL RECLINER

A manual recliner uses a combination of a balanced mechanism and your body weight to operate.

- Sit well back in the seat to ensure your body weight is in the correct position to operate the manual mechanism.
- To open the footrest, pull the release catch on the arm
 of the chair/sofa. Ensure the release catch returns to its rest position to
 enable the recliner to return fully to the closed position. Sitting forward
 will cause the cushion to trap the footrest, preventing it from opening
 and closing.
- To recline the back, place hands on top of the arms and push back against the backrest.
- To return the seat to an upright position sit up so that all your weight is on the seat cushion. Then ensure the release catch is in the closed position and pull back on the footrest with your heels until it locks in place.

HOW TO OPERATE YOUR POWER RECLINER

G Plan power recliners can be operated by two buttons on the chair/sofa. One button reclines the furniture and the other button reverses this operation. You can release the button at any stage of the opening or closing operation to find the most comfortable position for you.

Dependent on model, buttons may be located on the outside or inside of the arm, between the seat cushion and inside arm or between two seat cushions (where the recliner section is not located next to an arm). Touch-sensitive buttons are featured on selected models and only require light contact with part of the button to operate. Making contact with just the button is sufficient to operate. Contact should only be made with one button at a time. If contact is made with both buttons, the recliner mechanism will not operate.

- Plug in the lead from the transformer unit to an appropriate domestic mains electricity supply, ensuring the cable is not routed under the item, where it can become trapped in the mechanism.
- Double recliner sofas on selected models have a splitter cable to allow both actions to be connected to a single transformer.
- Important! Do not push the excess cable under the furniture as it will trap in the mechanism and shear the cable.
- On selected models, the power lead under the chair is secured by black cable ties. These should not be removed.
- Press and hold the open button to move the footrest. By continuing to hold the button, the back will move to the recline position. On selected models, the headrest moves independently from the back and will move forward slightly once the back is fully reclined to support the head.
- To return the furniture to the upright position and close the footrest, simply press and hold the close button.
- Recliner furniture must always be returned to the fully upright position before attempting to get up or reach out of the seat.

USB OPERATION AND TROUBLE SHOOTING

For your convenience, certain models are fitted with built in USB power outlet ports, to be able to charge your devices whilst sitting in comfort. The USB power outlet is low voltage; 5.1 V/2.1 Amps/10 Watts and must only be used to charge IT or mobile equipment. Do not place any other objects or cables into the USB outlet.

When fitting a USB cable, if you are unable to plug in the connection head; rotate the head by 180° and try again. Should your device not charge, please check all connections including the condition of your personal charging cable.

If your USB power outlet port is part of an electric recliner toggle switch, ensure the seat reclines. If the seat reclines, power will be present at the outlet. Please test your cable on another USB power outlet.

If there are any concerns over the functionality of the USB power outlet, please contact your retailer.

USB power outlet

ADVICE ON RECHARGEABLE POWER PACKS AND TRANSFORMERS

Before using the power pack, please carefully read the following instructions.

- Do not use extension cables or use the unit with a damaged cable or plug. Damaged parts have to be replaced immediately. Contact your upholstery stockist if any parts become damaged.
- All rechargeable batteries dissipate energy over a period of time even
 if they are not used. It is recommended that they are fully recharged at
 least every four weeks, or when a noticeable drop in power or operation
 of the recliner unit is noticed.
- Should you need to charge a cold battery (approx 5°C or less) in a warm room, leave the battery for at least one hour inside the room and charge only after the battery has been warmed to room temperature (otherwise the battery may not fully recharge). Do not charge the power pack in temperatures below 0°C.
- The transformer and power pack are specially coordinated. The transformer must not be used for any other equipment or tools. Never charge the power pack with another transformer/charging unit other than the one supplied.
- The transformer and power pack are not designed for external use and must not be used in damp places.
- On separating the transformer from the wall socket please always grasp the plug to avoid damage to the cables or cable connections.
- Before cleaning the transformer/power pack, disconnect from the power supply and do not immerse in water.
- **Do no**t store the transformer and power pack in rooms with a temperature of more than 35°C or less than 0°C.

- Never burn exhausted power packs; they may explode.
- Avoid mishandling and damage to the cable. Keep it away from extreme heat, naked flames and sharp implements.
- Always recharge the power pack in a well ventilated room. Never cover the transformer or power pack with textiles or other material during the charging process.
- Ensure that the transformer cable is routed to avoid causing a trip hazard. We recommend that it is put away when not in use. It should never be left under the recliner unit as it can be damaged by the mechanism.
- When used according to these instructions and guidelines the rechargeable power pack is supported with a two-year guarantee.

OPTIONS FOR RECHARGEABLE POWER PACKS (SELECTED MODELS ONLY)

There are two different ways you can use the rechargeable power pack:

A permanently connected rechargeable power pack to the mains supply (the power pack connects between the recliner unit and the transformer). This will provide you with an emergency battery backup power supply in the event of mains power supply failure. Used in this way, your power pack will be kept continually charged.

A fully charged power pack enables you to use the power pack (for approximately 30 cycles before it needs recharging) without being connected to the mains power supply.

Waste disposal

Do not dispose of chargers or power packs in domestic rubbish. Please return to your retailer, to G Plan or to Okin directly – www.dewert-OKIN.co.uk

CHARGING YOUR POWER PACK

The following instructions apply if you are using the rechargeable power pack remotely from the mains (option two on the previous page).

For the initial charge or if recharging after a long period of non-use please charge for 10–15 hours to achieve full capacity. Subsequent recharging is necessary as soon as the power pack has insufficient strength to power the unit. When the charge is low on your pack, an audible warning will be heard.

- Connect the power pack to the transformer.
- Plug the transformer into the mains electricity supply.
- When charging is complete there is an internal installation which avoids overloading the power pack.

To help preserve the life of your power pack, it should be recharged on a weekly basis if the power pack is used frequently on a daily basis. Where the pack is used occasionally, say, a few times a week, the power pack should be recharged on a monthly basis, even if the audible warning of 'low charge' is not heard.

G PLAN ELEVATE® RISE & RECLINE WITH POWER **ASSIST TECHNOLOGY**

Elevate is designed to assist people with arthritis, rheumatism and other disabilities. The mechanism will lower people from a near standing position, to seated, to full horizontal and back to near standing, making access to the chairs effortless.

All Elevate chairs come with a 7-year Mechanism, Motor & Handset guarantee in addition to the standard 10-year Frame & Seat Spring Guarantee.

Our Elevate chairs are fitted with castors, making them easy to move whenever you like. Once the chair starts to rise, the castors are automatically immobilised.

DUAL MOTOR HANDSET

Elevate® Rise & Recline with Power Assist technology

The dual motor allows the footrest and back of the chair to be operated independently.

ELEVATE QUICK RELEASE HANDSET

We have fitted our Elevate chairs with a quick release connection to enable you to quickly release the handset and store it away from little hands or inquisitive pets. To unlock the quick release mechanism on the handset cable, simply raise the locking bar and separate the two sections.

Reset – Returns chair to the seated position, with the footrest closed and the back upright.

Elevate – Elevate is activated, gently raising the chair and allowing you to stand up more easily.

Recline – The back is moved to reclined position.

Backrest – The back is moved to the upright position.

Footrest - Footrest is raised to a position of your choice.

Standby – Activates and lights up the handset for 20 seconds. The handset is set to 'sleep' mode if it hasn't been used for 15 seconds – to reactivate it, simply press and hold for one second.

Memory – This allows you to store your favourite position. With your chair in the desired position, press the 'Standby' button for five seconds and the 'Memory' button will flash green. Then simply press the 'Memory' button to store the current position. Once stored, holding down the 'Memory' button will return the chair to the position stored. To store a new position, simply repeat this process.

PRODUCT WARNINGS

These are the warning labels, which will appear on various products. Please read carefully.

IMPORTANT, READ CAREFULLY, RETAIN FOR FUTURE REFERENCE:

G Plan SAFETY information for Manual and Electric recliners. (complies with BS8474:2013)

Electric recliners:

WARNING: This is an electrical item and should be treated with caution.

Manual and Electric recliners:

WARNING: Always ensure that there is nothing to obstruct the free movement of the chair, for example children or pets, or solid objects, e.g. a wall.

WARNING: Do not sit on footrest.

WARNING: This chair is not suitable for use by children. Any children in the vicinity must be supervised at all times.

WARNING: Take care when adjusting positions to avoid trapping or pinching of body parts.

WARNING: Always ensure that there is nothing to obstruct the free movement of the chair, for example children or pets, or solid objects, e.g. a wall.

WARNING: Only the occupant or a responsible person should operate the chair.

WARNING: Exercise care when lowering into the chair as shock loads can severely damage the chair and the mechanism.

- Recommended maximum load for safe operation of the recliner: 110kg.
- Only operate movement of the recliner with the controls provided.
- Recliners are only to be used once fully and correctly installed.
- When recliners are not in use, always return them to the seated position.
- Care, use and maintenance of the chair: please see page 27 of this Care Guide.

Spencer Storage Chaise:

WARNING: This chair storage system is not suitable for use by children. Any child using the storage system must be supervised at all times. Keep fingers away from moving parts.

MORE INFORMATION

If you require any more information please don't hesitate to contact us.

www.gplan.co.uk

Telephone: 01225 792327

Email: consumercare@gplan.co.uk

Or if you are looking for inspiration on how to style your sofa visit our social media channels and read our blogs.

- @comfortbygplan
- @designbygplan
- @gplandesign
- @gplandesign
- (O) @gplandesign

Blogs

www.gplan.co.uk/be-inspired

G Plan Upholstery Limited is registered by BM TRADA under the management systems of OHSAS 18001:2007; Occupational Health and Safety and ISO 9001:2015; the International Standard for Quality.

Your furniture was designed and manufactured under the control of an Integrated Management System which has been independently assessed by BM TRADA for conformity to these standards.

Version 7. May 2019. 20352470