

COMFORTMOVE™ MEDICAL

DYNAMIC™

COMFORTMOVE™

ERGO SOLEX™

CORRECTSIT™

*Improve your posture and relieve your back
Back Quality Ergonomics:
Stools and chairs with a preventative character*

BQE DUTCH DESIGN
BACK QUALITY ERGONOMICS
STOOLS & CHAIRS

All BQE work stools and chairs are designed in such a way that it is easy to adopt a better sitting posture while working, which gives the stools/chairs a clear preventative and curative character. Development and production are based on the general scientific background, specific studies and practical experience.

COMFORTMOVE™

The **ComfortMove™** is a chair with very comfortable seating properties. It's designed to allow the backrest and the seat move together with the user. Optimal support makes active and passive positions very stable and less effort-demanding.

Seat

Due to the fact that the seating surface slopes when the user moves forward, it's easy for him / her to take the active and stable position. The big advantage is that the better posture of a user is stimulated this way and there is no entrapment of the vessels in the legs. The seating surface combines the 5 cm thick foam with a rounded cut in the middle of the front of the seating, so that the assistant has extra knee space in order to move freely around the patient.

Backrest

The backrest fits automatically every user while the support stays optimal. The form of it ensures the total freedom of the user's movement. The low part of the back as well as the upper part are good supported. When the user leans backwards the seat automatically slopes back and therefore provides a better support for the back.

Upholstery

The standard upholstery material is easy-to-clean durable synthetic leather, (seamless) available in a wide range of colours and colour combinations.

Adjustment options

- Seat height from 44 - 91 cm (depending on the selected length of the gas cylinder)
- Seat depth 35 - 50 cm
- Depth of backrest (pressure of the support in the back)
- Height of backrest

Accessoires

Armrest(s), foot ring or foot control

Application

The ComfortMove™ is ideal for a wide variety of professions, such as dentists and dental assistants, laboratory personnel, therapists, beauty specialists, nail stylists, etc. Many of these users are now enthusiastic about this chair. Thanks to its very easy-to-operate adjustment, the ComfortMove™ is also suitable for several different users in one workplace.

👁️ *For our instruction video check: www.BQErgonomics.com*

