

Lively™

Task and Side Seating

BRING YOUR WORK TO LIFE

Lively Task and Side seating bring advanced features, smart ergonomics, and a light-scale aesthetic to the people responsible for getting work done.

As small and mid-sized businesses are at the heart of driving the economy, they and their employees need a comfortable, inspiring environment to do their mind's best work—at a budget-friendly price.

Lively seating was designed by Steve Nemeth and the Haworth Design Studio.

MAKE AN IMPACT

Lively possesses the perfect blend of comfort-enhancing ergonomic features, performance-tuned quality, and contemporary design. It's affordable without compromise, and it thrives in the thick of the action.

DAY-LONG COMFORT

With Lively, you benefit from Haworth's industry-leading research in ergonomics and human performance. From the seat-depth adjustment and forward-tilt function, to the lumbar support and adjustable arms, Lively is engineered to rest and support your body, allowing you to seek the motivation and inspiration you need to get that next project finished.

Built to handle the daily grind, year after year after year, Lively is manufactured to the highest standards—our own. For further assurance, it's fully backed by Haworth's limited lifetime warranty. Match it up to others in its class, and you can feel the difference.

STACKS IN STYLE The Lively Side chair stacks up to five high, freeing up valuable floor space.

SUIT YOUR NEEDS

Haworth's groundbreaking research and development in seating ergonomics resulted in best-in-class, award-winning features for both the Zody® and Very® seating families, and provides an important base for Lively's many ergonomic and healthy attributes.

Back Options: Tension Back or Fully Upholstered
Similar to its Task chair counterpart, the Lively Side chair offers a breathable, comfortable, tension back.

Arm Options: Armless or Fixed
Fixed arms come with black arm caps. Lively Side is also available in an armless version.

Casters or Glides (Black Only)
Lively is available with your choice of black casters for easy mobility, or black glides perfect for stackability.

Height-Adjustable Lumbar (Optional)
Combine the height-adjustable lumbar with the tension back to get even more customized back support for users of different sizes. Remember, every spine is unique, and everyone's lumbar is at a different height, so the four inches of adjustment allows you to adapt the support to fit you best.

4D Arms (Optional)
Arms that move in all directions to fit you. Four-dimensional arms pivot, are height-adjustable, front-to-back adjustable, and width-adjustable. This level of adjustability provides a great fit to each individual user. Lively also offers armless, fixed, and height-adjustable models.

Tension Back (Standard)
The back fabric is stretched across the frame and strategically tensioned in four zones to provide proper lumbar support. The torsional flex to the back ensures movement throughout your day, and the back material provides breathability and comfort. Lively's back also comes in a fully upholstered version.

Seat-Depth Adjustment (Optional)
Goodbye, pins and needles. Lively features a 2-inch sliding seat and waterfall seat edge design to reduce the pressure behind the knees. Make sure you have enough room for at least two fingers between the seat pan and behind your knees to get the proper amount of circulation.

Upright Back Lock (Standard)
Perfect for users who feel more productive sitting up straight, the back lock ensures an upright position with better back support for task-intensive work. Simply unlock to enjoy a comfortable recline.

Pneumatic Seat-Height Adjustment (Standard)
A user's knees should be bent at 90 degrees, with their feet planted comfortably on the floor. Lively's seat adjusts easily, from 16-21 inches off the ground, accommodating a wide range of the population.

Forward Tilt (Optional)
Perching on the edge of your seat may reduce support from the chair back and seat pan. Have the chair work with you, instead of against you. A forward tilt of the seat pan and back can support this seating style, while promoting a healthy spinal posture where your back stays in contact with the chair.

Weight-Assisted Tilt Tension (Standard)
Lively takes the tension out of your day and puts it to use as the resistance you feel when leaning back in the chair. The tension can be adjusted to accommodate users of different types and sizes and for different work styles.

HAWORTH®

For more information call 800.344.2600 or 616.393.3000.
Download additional copies at haworth.com

This brochure is printed on FSC® certified U2:XG™ paper, manufactured with electricity in the form of renewable energy (wind, hydro, biogas) and contains a minimum of 20% post-consumer recovered fiber. FSC® is a global benchmark for responsible forest management.

Haworth is a registered trademark of Haworth, Inc.
Printed in USA ©Haworth, Inc 2012 4.17 Item #0192
Haworth.com | Haworth-Europe.com | Haworth-Asia.com