

Reclaimed timber furniture, hand-crafted in Brighton

THE
**WOOD
STORE**

Brighton & Hove
Wood Recycling Project

The Wood Store, Brighton & Hove Wood Recycling Project | Unit 2, Elder Place, Brighton, BN1 4GY
www.woodrecycling.org.uk | info@woodrecycling.org.uk | 01273 570500

**Made by skilled carpenters
in our Brighton workshop,
our furniture is created
using pallets, joists or
scaffold - material once
used to build houses.**

**Now, after being saved
from the waste stream,
this reclaimed timber is
being hand-crafted into
furniture to help make
your house a home.**

**We have six
different
styles of
tables**

The Stoneham

The Stanmer

The Hollingbury

The Withdean

The Green Ridge

The Preston

**All hand-made
to order from
reclaimed
timber**

Each style of table has a range of three standard sizes.

We are also very happy to make you a custom size table to suit your requirements.

The Stoneham

THE STONEHAM

- Sanded reclaimed pallet slats
- Framed top
- Mortice and Tenon joined frame
- Hand-painted legs - choice of 3 colours
- Osmo raw transparent finish

Seats	Cost
6	£495
8	£695
10	£895

Legs available in:

Antique White

Duck Egg

Graphite

The Stanmer

THE STANMER

- Butted reclaimed Scaffold
- Mortice and Tenon joined frame
- Osmo raw transparent finish

Seats	Cost
6	£545
8	£745
10	£945

The Hollingbury

THE HOLLINGBURY

- Biscuit-joined reclaimed joist
- Mortice and Tenon joined frame
- Tapered angled legs
- Osmo raw transparent finish

Seats	Cost
6	£575
8	£775
10	£975

The Withdean

10-seater pictured

THE WITHDLEAN

- Biscuit-joined reclaimed Scaffold
- End ties
- Mortice and Tenon joined frame
- Osmo raw transparent finish

Seats	Cost
6	£575
8	£775
10	£975

The Green Ridge

10-seater pictured

THE GREEN RIDGE

- Biscuit-joined reclaimed joist with
- End ties
- Mortice and Tenon joined frame
- Osmo raw transparent finish

Seats	Cost
6	£575
8	£775
10	£975

The Preston

THE PRESTON

- Biscuit-joined reclaimed joist with
- End ties
- Mortice and Tenon joined frame
- Refectory legs
- Osmo raw transparent finish

Seats	Cost
6	£675
8	£875
10	£1075

**HAND-CRAFTED IN OUR
BRIGHTON WORKSHOP**

**THE
WOOD
STORE**

**Brighton & Hove
Wood Recycling Project**

.....
The Wood Store, Brighton & Hove Wood Recycling Project | Unit 2, Elder Place, Brighton, BN1 4GY
www.woodrecycling.org.uk | info@woodrecycling.org.uk | 01273 570500
.....

Terms and conditions

Product

- All of our products are hand-made to order.
- All printed descriptions of our products are correct at the time of going to press.
- We continually develop our ranges and reserve the right to amend the specification and availability of products without prior notice in relation to future sales.
- Due to the nature of the reclaimed materials used, finishes may vary. Part of the charm of our natural wood products is that there can be variation in colour, grain and knotting. Our display models are within the expected characteristics of these products.
- Each item produced is unique as they are made from reclaimed materials, mostly from the construction industry, so therefore they have a lot of rustic character which may include, but are not limited to, the following:
 - Nail holes, saw marks, staining, treated woodworm holes, paint, stamp marks, and weld spots.
- Damaged sections of timber are repaired using patches or filler. This adds to the character of the items we produce. Please note that due to the unique nature of our wood, colours and tone will vary from showroom examples and those show on our website.
- We have a customisation service and we can also build bespoke items. There are additional costs on customised furniture and bespoke items. We will quote a final price on each item before ordering. Quotations will be valid for 30 days from quotation date.
- All furniture items are manufactured in centimetres to a tolerance of +/- 2cm.
- Customers need to measure access into their property for all products, especially for large items such as 8 and 10 seat tables; this may include measuring stairways, landings, etc.
- If access is an issue please discuss this at point of ordering.
- All timber used in our ranges is reclaimed.

Cancellation

- It is our customer's responsibility to check that all the details on their order form are correct, including the exact specifications of the product.
- For all furniture represented on our website, before delivery, we will retain 25% of the cancelled order value to offset our manufacturing and administration costs.
- If you have had your furniture item delivered and have changed your mind, this will incur a 50% cancellation charge and a delivery/collection charge.
- Any goodwill refunds of this nature will only be honoured if we are notified within 28 days of delivery. Any customised or adjusted products are non-refundable. Refunds are not authorised until stock items are returned to our workshop.

Guarantee

- All of our furniture lines carry a 10 year guarantee covering workmanship and materials. Our guarantee covers defective workmanship and materials; it does not cover wear & tear, natural aging or any external factors that affect or damage the furniture.
- We require photographs of all suspected faults before we action our guarantee procedures. If we believe the product to be damaged from misuse, poor self-assembly / dis-assembly or poor after care the customer must purchase a replacement part or item. Any damage to product on delivery must be reported within 14 days of receipt of delivery or the damage will be treated as wear and tear which our guarantee does not cover.

Payment

- We request payment in full at the time of ordering.
- The Wood Store accepts all major credit and debit cards.
- The Wood Store also accepts personal cheques & bank transfers which must be received & cleared before delivery.
- For security reasons we are unable to accept any payment on delivery.
- Goods cannot be delivered until full payment has been received.

Delivery

- Your chosen delivery date will be subject to your delivery area and availability at the time.
- All local deliveries are charged at £30 per delivery.
- Our deliveries are between 8am - 5pm, Monday – Friday only.
- For all deliveries outside our local catchment we will quote for delivery - in some cases we will recommend an external courier service.
- We will call you 3 days before your item is ready to discuss a delivery date and time with you for local deliveries only. These delivery timings are an estimate and cannot be guaranteed due to delays beyond our control such as prevailing traffic conditions, etc.
- In these situations, we aim to contact you as soon as we possibly can to inform you of any delays or if we cannot deliver at all due to unavoidable circumstances such as adverse weather conditions. In every case we will try our very best to help, to keep you updated and will re-arrange delivery with you.
- Please ensure, prior to our arrival, that access is clear through hallways and/or stairways and, most of all, in the room where the items are required. If there is not safe access into and / or through the property or sufficient work space for our delivery crews to conduct a delivery, they reserve the right to request the delivery is rescheduled for another date. We kindly ask children & pets are kept at a safe distance from our working delivery team.
- Our delivery team will exercise every caution and extend every courtesy during delivery of your products. We cannot be held liable for any accidental damage to property or person, however caused, and only enter your premises under these conditions.
- We reserve the right to amend our delivery service.

Collections

- A collection service is available from Elder place between 8.30am-5pm, Monday to Saturday. Please make sure you bring a copy of your invoice when collecting your items.
- If you are sending a courier in your place, they will need protective wrapping to safeguard your items during their journey to you. Please make your courier is aware of our collection times and let us know the day your courier will be collecting, a name and contact number.