

Tripp Trapp[®] Chair Compliance Declaration

Last updated: August 2015

The below is a list of the most important safety standards and regulations applicable to the products, and that the products are regularly tested to.

Stokke AS, Parkgata 6, 6003 Ålesund, Norway hereby declares that the following products meets all applicable and relevant parts of the below listed standards and regulations.

Products:

Tripp Trapp[®] Chair, Tripp Trapp[®] Baby Set, Tripp Trapp[®] Newborn Set and Stokke[®] Tray

Safety standards and regulations: United States and Canada:

United States and Canada:	
16 CRF 1500	Federal Hazardous Substances and Articles Act
16 CFR 1501	Small Parts
21 CFR Part 177.1520	FDA Materials in Contact With Food
ASTM F404-14	Standard Consumer Safety Specifications for High Chairs
ASTM F963-11	Standard Consumer Safety Specifications for Toy Safety
CPSIA Section 101	Total Lead in Surface Coatings
CPSIA Section 101	Total Lead in Substrate

European Union:

The Tripp Trapp [®] Chair is certified for the GS mark (Geprüfte Sicherheit) by Intertek		
2001/95/EC	European Product Safety Directive	
EN 71-3:2013	Migration of Certain Elements	
EN 12790:2009	Safety Standard for Reclined Cradles	
EN 14988-1/2:2006 + A1:2012	Safety Standard for Children's High Chairs	
EU Food Contact Regulative	(EC) 1935/2004 Regulation (EU) 10/2011 (Tray Only)	
REACH	SVHC	
REACH	Annex XVII	
Le décret n° 91-1292 du 20 décembre 1991 relatif à la prévention des risques résultant de l'usage des		
articles de puériculture		
Furniture and Furnishings (Fire Safety) Regulations 1988/1989, 1993 and 2010 (UK Only)		

Asia/Pacific:

Australia:	AS 4684-2009 – Safety Standard for High chairs
China:	GB 6675-2003 – Toy's harmful substances
	GB 22793-1:2008 – Children's chair safety standard
	GB 28007:2011 – Furniture Safety Standard
Korea:	Children's chair standard
Taiwan:	CNS 15017 – Safety Standard for High Chairs

Kustin Hoff Hadland

Kristin Hoff Hadland, VP QA/QC/RA, Stokke AS