

The revolutionary
**Standing
Chair**

Helping Hand
Reablement

HH a division of The Helping Hand Company

SYMMETRIKIT
POSTURAL CARE

HH a division of The Helping Hand Company

Chair colour on cover - **Wasabi**
Chairs on this spread - **Silver**

*The **Person**
Centred approach
to **Seating***

Bespoke

Every chair is tailor made to fit you. With over 30 years of experience crafting chairs, we truly understand the person centred approach to seating. Being fully supported enables you to relax as well as perform daily tasks. By eliminating slumping or perching and feeling your feet are safely 'anchored' to the floor gives you confidence to get up and about as well as security when seated - peace of mind every day.

Keep active

The first of its kind 'sit to stand' chair that supports long term mobility. Replicating the biomechanics of an assisted stand to get you up safely, weight bearing through the legs helping to maintain healthy joints and function.

Sit right every time

The unique design correctly positions you to the back of the chair to ensure good posture and back support each time you sit down. No fidgeting or re-positioning to get comfortable.

Confidence to stand up

*"Confidence to get me standing,
100% of the time"*

Terry, Bournemouth
March 2018

Of the many chairs widely available today, some raise up but do have a tendency to tip you out, which can lead to a real fear of falling. The Standing chair radical design replicates how we stand - lifting up from the bottom, maintaining forward eye contact and actively engaging in the standing process. Ideal for those who are ambulant or semi-ambulant, working to maintain or recover movement.

The gentle powered motion is managed through single button function or handset. Move at your own pace, stopping as you need, but enabling you to get on your feet safely and securely, through a natural standing action.

Unique seat construction eliminates damaging friction to the backs of thighs getting up and sitting down. Built in pressure, postural support and tilt in space is our standard.

Clients who have benefited include Parkinson's Disease; Stroke; Muscular Dystrophy; Multiple Sclerosis; Motor Neurone Disease; Limb Girdle MD; Dementia and those with Learning Difficulties. Other examples include those who's core strength and balance present a fear of falling; clients with fixed hip position; poor leg circulation or posture that limits their function and ability to relax.

Supports the benefits of standing

- **Keeps the 'nose over toes' action**
- **Helps keep the body aligned -**
Head, trunk and pelvis
- **Supports upper body** to enable good respiration and optimum body function
- **Promotes activity**
- **Positive therapy support -** encouraging continued movement, daily exercise, weight bearing and supported standing

Chair colour - **Paprika**

The Person
Centred approach
to Seating

Each & every chair, tailor made for a perfect fit

Chair colour - **Pebble**

Standing Chair Key Features:

(on every chair as standard)

- **Designed to protect** and enhance daily living with built in Pressure Management and Postural Support
- **Independently adjustable** leg rest, back rest and tilt in space
- **Dual control:** simple sit/stand function button; separate handset control to customise seating arrangement
- **Unique reset function** to ensure peace of mind, safety and security at all times
- **A new standard in comfort** without compromise on function

Dual controls:

‘The Standing chair has been life changing’

Sheila, Warwickshire, April 2018

All round support for posture, pressure and comfort

We are all different shapes and sizes and being able to maintain a good comfortable position all day long is not easy. Our bodies are also dynamic and constantly adapt to function, to move and to relax. As this ability deteriorates, through illness or disability, we need to look closely at how seating will help maintain comfort, stability and well balanced support without compromising on daily independence.

- **Integral lateral back** design for lower back and side lumbar support without feeling restricted
- **Contoured cushioning** to support you perfectly. High density foam base with patented 'Airzone' technology across seat, arm support and leg rest eliminate peak pressure points
- **Tilt in space:** allowing for an easy change in position. Tilt forward to encourage movement, come to stand up and keeping active; recline to relax, offload pressure and overcome common problems such as sliding out of a chair or leaning to one side.

The tilt in space function is a whole lot more than simply reclining. The seat and back move together, maintaining the same angle to each other. When tilted into 'relaxed' mode, this clever action dramatically reduces load on pressure bearing 'hot spots'.

"Surprisingly more than just an attractive chair"

Colour options

The chair **fabric** option has a practical stain guard finish and available in 5 attractive shades.

Unlike conventional vinyl, the **Cuero** options are soft, flexible, breathable allowing comfortable sitting for longer. Waterproof and wipe clean, available in 2 colours

Clinical benefit of correct chair prescription

Key client needs: How the Standing Chair will help

Enabled/maintained independence	First of its kind 'sit to stand' chair that supports long term mobility helping clients to stay in their own home for longer
Supported Stand	Replicating 'nose over toes' therefore keeping the body aligned and actively helping the standing process Weight bearing through the legs, helping to maintain healthy joints Achieve a fully vertical lift to stand and to be able to walk to the chair unaided Additional height upgrade available as client's ability to stand diminishes Every chair is tailor made to fit
Supported Transfer	Cross compatibility with other assistive technology and assisted transfers, which in turn may reduce reliance on care givers
Function & Well Being	Positive therapy support , encouraging movement and daily exercise Lifting up from the bottom to achieve forward eye contact and reducing the fear of falling Aid respiration, circulation, eating, swallowing and bladder/bowel function Physical and psychological benefit 100% confidence to stand up every time
Reducing/Single-handed Care	Working to maintain or recover movement with confidence to stand can reduce manual handling assistance and improve safety Improve operational efficiencies and deliver much needed cost savings Empowerment, independence, flexibility and greater dignity for clients and carers
Supported Seating/ Positioning	Built in gentle lateral support, back recline, leg elevation and tilt-in-space as standard enables clients to independently change position during the day Helps keep the body aligned: head, trunk and pelvis Unique design correctly positions client to the back of the chair everytime with no need to reposition Supports active function and relaxation, helps reduce fatigue and over exertion Reduces sliding out of the chair and injury prevention
Pressure Management	Integral pressure care to help prevent and manage clients at risk/existing skin breakdown
Lymphatic Support	Increased legrest capacity and elevation to support legs and reduce fluid build-up
Day Long Comfort	Independent operated tilt-in-space , legrest and back recline function Dual control with unique sit/stand auto reset, peace of mind for clients and carers Supported seating to function and sit comfortably to rest

TECHNICAL SPECIFICATION

Hip width Min/Max	13"-22" / 330-570mm
Popliteal height Min/Max	15"-21" / 390-540mm
Buttock Popliteal Min/Max	16"-21" / 410-540mm
Back height	700mm or 800mm
Armrest switch	Left, Right or not at all
Standing height	Built to fit plus extra height option
Pressure management	Medium Risk, Airzone
Tilt in space	Yes: +6° to -23°
Max user weight	23 Stone/146Kg

DON'T JUST TAKE OUR WORD FOR IT...

As a carer, I have found it is easy to use, even for someone with limited mobility. Once the chair is in standing mode the individual can walk away from the chair independently. My client has limited mobility, the Standing chair has saved at least 50 minutes of my and my client's time during my 2-3 hr working period with them. It would take an average of 30 minutes with a standard riser/recliner chair (similar to those advertised on the TV), to get the client up, out of the chair and walking the few steps to a rollator. Involving a lot of manual handling. They could then be really tired, through the sheer effort of just getting out of a chair.

My client can actually stand up unsupported and walk away independently from the Standing Chair. Standard riser/recliner chairs don't do this. They only rise to a 3/4 risen level so that the individual still has to have some strength to push their hands down on the chair arms to get out of the chair. Also the individuals seated measurements are checked - the chair is really made to measure.

Carer - Cheltenham

Mobility

- ✓ Ambulant
- ✓ Semi-ambulant
- ✗ Immobile

Transfer

- ✓ Assisted sit or stand
- ✓ Stand-aid
- ✗ Hoist

Positioning

- ✓ Lean to the left
- ✓ Lean to the right
- ✓ Maintains mid-line

Posture

- ✓ Basic
- ✓ Moderate
- ✗ Complex

Pressure

- ✓ At risk
- ✓ Existing skin breakdown
- ✗ High Risk

Printed on recycled paper with vegetable inks

- Comfort and support without compromising function and independence
- Effective seating solutions incorporating patented designs
- Sit back and relax with the confidence to stand up, when **you** want to

Tel: **01531 635678**
www.HHStandingChair.co.uk
sales@HelpingHand.co.uk

Tel: **01531 635388**
www.Symmetrikit.com
sales@Symmetrikit.com

The Helping Hand Company
 Bromyard Road, Ledbury
 Herefordshire HR8 1NS

Helping Hand
 Reablement
HH a division of The Helping Hand Company

SYMMETRIKIT
 POSTURAL CARE
HH a division of The Helping Hand Company