
ASSEMBLY
INSTRUCTIONS

INSTRUCTIONS
D’ASSEMBLAGE

INSTRUCCIONES DE
ENSAMBLAJE

MODEL MODÈLE MODELO

160820-1138
160820-1147

160820-110031

WWW.BESTAR.CA : 1-888-8BESTAR (1 888 823-7827)

www.bestar.ca
1 888 823-7827

HEAD OFFICE AND FACTORY / SIÈGE SOCIAL ET USINE / CASA CENTRAL Y FÁBRICA
4220, RUE VILLENEUVE, LAC-MÉGANTIC, QC. CANADA G6B 2C3 TÉL. : (819) 583-1017
WWW.BESTAR.CA : 1-888-8BESTAR (1 888 823-7827)

Thank you for choosing a BESTAR product.
Your total satisfaction is our #1 priority.
 Customer Service and warranty information

Should you have a problem or need more information concerning the warranty, do not call to the place of purchase.
Please call our customer service department for immediate assistance using the following toll free number:
Monday to Thursday: 8 a.m. to 8 p.m. E.S.T. / Friday: 8 a.m. to 4 p.m. E.S.T. / Saturday and Sunday: 9 a.m. to 4 p.m. E.S.T.

Please have your assembly instruction manual on hand when you call. BESTAR products are warranted to the original purchaser against defects in material or
workmanship in the furniture. Defects as mentioned in this warranty refer to any imperfections which may impair the use of the product. Our warranty is expressly
limited to the replacement of furniture parts and components for ten years following the date of purchase. BESTAR will replace any part that is defective. This warranty
applies under conditions of normal use. Our furniture products are not intended for outdoor use. The warranty does not cover defects caused by improper assembly or
disassembly, defects occurring after purchase due to product modi�cations, intentional damage, accident, misuse, exposure to the elements and labor or assembly
costs. Bestar reserves the right to request proof of purchase to document a warranty claim. In no event shall BESTAR be liable for incidental or consequent damages
resulting from the misuse of the product. This warranty is not transferable and is valid only in Canada and the United States excluding Alaska, Hawaii and Puerto Rico.

MERCI D’AVOIR CHOISI LES PRODUITS BESTAR.
VOUS SATISFAIRE EST NOTRE PRIORITÉ.
Service à la clientèle et informations relatives à la garantie
Si vous rencontrez un problème ou si vous souhaitez de plus amples informations concernant votre garantie, ne vous adressez pas au magasin où vous avez
e�ectué votre achat. Pour obtenir une aide immédiate, veuillez appeler notre service après-vente au numéro sans frais :
Lundi au jeudi : 8 h à 20 h HNE / Vendredi : 8 h à 16 h HNE / Samedi et dimanche : 9 h à 16 h HNE

Veuillez avoir en main le manuel d’instructions lors de votre appel. La garantie des produits BESTAR est valide, pour l’acheteur original, en cas de défaut de matériel
ou de fabrication. Les défauts couverts par cette garantie incluent toutes les imperfections qui ont pour conséquence une utilisation non appropriée du produit.
Notre garantie est expressément limitée au remplacement des composants et des éléments de meubles pour une durée de dix ans suivant la date de l’achat. BESTAR
s’engage à remplacer tout élément défectueux. Cette garantie s’inscrit dans le cadre d’une utilisation du produit dans des conditions normales. Nos meubles ne sont
pas destinés à être utilisés à l’extérieur. La garantie ne couvre pas les défauts générés par un assemblage ou un démontage non conforme, les défauts apparus suite à
des modi�cations apportées au produit, à des dommages intentionnels, à un accident, une mauvaise utilisation, l’utilisation à l’extérieur, ni les coûts de main d’œuvre
ou d’assemblage. Bestar se réserve le droit d’exiger une preuve d’achat a�n de documenter la réclamation. La société BESTAR ne pourra être tenue, en aucun cas,
responsable de dommages indirects ou consécutifs, suite à une mauvaise utilisation du produit. Cette garantie ne peut être transférée et est valide au Canada
et aux États-Unis sauf Hawaï, Puerto Rico et Alaska.

Gracias por elegir un producto BESTAR.
Su entera satisfacción es nuestra prioridad N°1.
Servicio de atención al cliente e información sobre la garantía

Si tiene algún problema y necesita más información sobre la garantía, no vaya al lugar donde realizó la compra.
Llame a nuestro departamento de atención al cliente para recibir ayuda inmediata utilizando nuestro servicio de llamada gratuita :
De lunes a jueves : de 8H00 AM a 8H00 PM EST / Viernes : de 8h00 AM a 4H00 PM EST / Sábado y domingo : de 9h00 AM a 4H00 PM EST

Cuando llame, tenga a mano su manual de instrucciones de montaje. Los productos BESTAR están garantizados por el comprador original contra defectos en el material o en
la confección del mueble. Los defectos, tal como se describen en esta garantía incluyen toda imperfección que pueda impedir el uso del producto. Nuestra garantía se limita
expresamente al reemplazo de las partes y componentes del mueble defectuosos por diez años a partir de la fecha de compra. BESTAR remplazará cualquier pieza defectuosa.
Esta garantía se aplica según las condiciones de uso normal. Nuestros productos no están diseñados para ser utilizados al aire libre. La garantía no cubre defectos causados
por ensamblaje o desensamblaje incorrectos, defectos ocurridos luego de la compra por la modi�cación del mueble, daños intencionales, accidentes, uso incorrecto, exposición
a los agentes naturales ni costos derivados de la fabricación o ensamblaje. Bestar se reserva el derecho de solicitar una factura de compra para poder extender un reclamo de
garantía. Bajo ninguna circunstancia BESTAR será responsable de los daños accidentales o consecuentes que pudieran resultar del uso incorrecto del producto. Esta garantía
es intransferible y se aplica solamente a Canadá y los Estados Unidos.

PROBLEMS
OR INFORMATION

POUR TOUT PROBLÈME
OU INFORMATION

PROBLEMA O
INFORMACION

Main hardware system / Système de quincaillerie principal / Sistema principal de quincalla

1

insert
insérez

insertar

2

tools required
outils requis

herramientas necesarias

A

important
importante

tighten
serrez
apretar

3 B

pull out
retirez
retire

B
turn
tournez
haga
girar

A

How to remove a misplaced assembly bolt (H-36).
Comment retirer un boulon (H-36) mal situé.
Cómo retirar un perno (H-36) mal ubicado.

arrow
flèche
flecha

H-03

Insert the cam with the arrow
pointing towards the hole in the
edge.
Insérez la rondelle en pointant la
flèche vers le trou de la bordure.
Inserte la arandela con la flecha
apuntando hacia el orificio
cercano al borde.

IMPORTANT NOTICE / NOTE IMPORTANTE / NOTA IMPORTANTE

PARTS / PIÈCES / PIEZAS

CODE / CÓDIGO QTY / QTÉ / CANT. CODE / CÓDIGO QTY / QTÉ / CANT. CODE / CÓDIGO QTY / QTÉ / CANT. CODE / CÓDIGO QTY / QTÉ / CANT.

40 1

3
SERVICE/SERVICIO: 1-888 8BESTAR (1-888 823-7827)160820

PROBLEMS OR INFORMATION
POUR TOUT PROBLÈME OU INFORMATION
PROBLEMAS O INFORMACIÓN

www.bestar.ca
1888 823-7827

EQ-143 2 EQ-972 2

CODE / CÓDIGO QTY / QTÉ / CANT. CODE / CÓDIGO QTY / QTÉ / CANT. CODE / CÓDIGO QTY / QTÉ / CANT. CODE / CÓDIGO QTY / QTÉ / CANT.

HARDWARE / QUINCAILLERIES / QUINCALLA

REAL SIZE / GRANDEUR RÉELLE / TAMAÑO REAL

CODE / CÓDIGO QTY / QTÉ / CANT.CODE / CÓDIGOQTY / QTÉ / CANT.

VR-210 8 VR-212 81” (25 mm)5/8” (16 mm)

Code / Código

Qty / Qté / Cant.

HARDWARE INSTALLATION / INSTALLATION DES QUINCAILLERIES / INSTALACIÓN DE LAS QUINCALLAS

RETURN TABLE / TABLE RETOUR / MESA ANGULAR1

4

1

SERVICE/SERVICIO: 1-888 8BESTAR (1-888 823-7827)160820

40

VR-212

EQ-143

VR-212

x 8

EQ-143

x 2

1”
 (2

5
m

m
)

Code / Código

Qty / Qté / Cant.

HARDWARE INSTALLATION / INSTALLATION DES QUINCAILLERIES / INSTALACIÓN DE LAS QUINCALLAS

RETURN TABLE / TABLE RETOUR / MESA ANGULAR2

5

2

SERVICE/SERVICIO: 1-888 8BESTAR (1-888 823-7827)160820

EQ-972

x 2

EQ-972

VR-210

5/
8”

 (1
6

m
m

)

VR-210

x 8

40

For future reference and to better serve you,
please apply the self-adhesive sticker in an
accessible space such as inside a drawer.

Pour mieux vous servir en cas de besoin,
veuillez apposer l’autocollant dans un endroit
facilement accessible tel que l’intérieur
d’un tiroir.

Para futura referencia y mejor servicio
por favor pegue la etiqueta en un lugar
accesible, por ejemplo al interior de
un cajón.

MODEL MODÈLE MODELO

COLOR : COULEUR : COLOR
WWW.BESTAR.CA : 1-888-8BESTAR (1 888 823-7827)

00000-0000
Model / Modèle :

Production Number
Numéro de production :

Customer Service
Service à la clientèle

To better serve you!
Pour mieux vous servir!

1-888-823-7827

PRODUCTION 0000

PRODUCTION 0000

PRODUCT CARE / ENTRETIEN DU PRODUIT / MANTENIMIENTO DEL PRODUCTO

Avoid placing the furniture in the sunlight or near a source of heat. Use a soft dry cloth for dusting. To clean heavy dirt,
use a cloth dipped in a solution of mild detergent and water. Avoid leaving wet objects on the surface or using commercial
chemical cleaning products.

Évitez d'exposer le meuble au soleil ou près de toute source de chaleur. Pour le nettoyage, utilisez un chiffon doux et sec.
Pour la grosse saleté, utilisez un chiffon humidifié avec un peu de détergent dilué dans l'eau. Évitez de laisser des objets
mouillés sur la surface de votre meuble ou d'utiliser des nettoyants chimiques.

Evite exponer el mueble al sol o las fuentes de calor. Para limpiarlo, utilice un paño suave y seco. Para limpiar las manchas
rebeldes, utilice un trapo húmedo con un poco de detergente diluido en agua. No deje objetos mojados encima del mueble
ni utilice limpiadores que contengan productos químicos.

CONGRATULATIONS! YOU ARE NOW THE OWNER OF A QUALITY PRODUCT
FÉLICITATIONS! VOUS AVEZ MAINTENANT EN VOTRE POSSESSION UN PRODUIT DE QUALITÉ

FELICITACIONES! AHORA ES USTED DUEÑO DE UN PRODUCTO DE CALIDAD.

INSTALLATION / INSTALLATION / INSTALACIÓN

RETURN TABLE / TABLE RETOUR / MESA ANGULAR3

SERVICE/SERVICIO: 1-888 8BESTAR (1-888 823-7827)160820
6

LEFT ASSEMBLY
INSTRUCTIONS

INSTRUCTIONS
D’ASSEMBLAGE GAUCHE

INSTRUCCIONES IZQUIERDO
DE ENSAMBLAJE

270320 V3

YOU
 andUS

For more information or to discover our new products
Pour toute information ou pour découvrir nos nouveaux produits
Para obtener más información o para obtener nuevos productos

www.bestar.ca

VOUS
etNOUS

FOR LONG TIME
POUR LONGTEMPS
POR MUCHO TIEMPO

The new logo shows an open and radiant person. It also evokes the past of BESTAR, the fact that we were the �rst manufacturer of ready-to-assemble
furniture to design U-Shape furniture. Finally, if you take the logo in its simplest form, it shows that BESTAR is there for its employees, for its
customers and for its consumers, “BESTAR is there for you (U)”.
Le nouveau logo illustre un personnage ouvert et rayonnant. Il évoque également le passé de BESTAR qui fut le premier manufacturier de meubles prêt-à-assembler
à concevoir des bureaux en forme de «U». Finalement, si on prend le logo sous sa forme la plus simple, il rappelle que BESTAR est présent pour ses employés,
ses clients et ses consommateurs.
El logotipo ilustra un personaje radiante y con los brazos abiertos. También evoca el pasado ya que Bestar fué el primer fabricante de muebles listos para ensamblar
con sus escritorios en forma de “U”. Finalmente en su forma màs simple, nos recuerda que Bestar está siempre ahí para sus empleados, sus clientes y sus consumidores.
“Bestar está ahí por USTED (U)”.

OUR FURNITURE IS GARANTEED FOR 10 YEARS. NO MATTER THE PROBLEM,
OUR CUSTOMER SERVICE IS THERE FOR YOU.
NOS MEUBLES SONT GARANTIS POUR 10 ANS. PEU IMPORTE LE PROBLÈME,
N’HÉSITEZ PAS À COMMUNIQUER AVEC NOTRE SERVICE À LA CLIENTÈLE.
NUESTROS MUEBLES TIENEN UNA GARANTIA DE 10 AÑOS. NO IMPORTA EL PROBLEMA,
COMUNIQUE CON NUESTRO SERVICIO À CLIENTE.

WWW.BESTAR.CA

USTEDESy

NOSOTROS

