

FLEXA®

FLEXA PLAY

- one playful family

When I am working on a new design it feels like playing. Shapes, colours and drawings comes alive on the paper. Together with FLEXA my dream was to create a collection of furniture that invites you to play along. To combine and create. To find your own personal expression using different colours and to combine the furniture in the children's room, kitchen, living room or the hall way. We hope you will play along...

Charlotte Høncke
Danish Furniture Designer

MAKE YOUR DAY PLAYFUL

*Listen to the full story and get
inspiration on how to decorate
your child's room.*

COMBINE AND CREATE

Playing with colours and forms was our starting point in the development of the FLEXA Play collection. You should be able to be playful in your choice of colours and creative in how you put the furniture together and bring them to life. We call it combine and create.

In FLEXA we do not compromise on safety and quality. The warmth from the ash tree fits perfectly together with the modern retro colours and gives the collection its appealing and playful look.

FLEXA Play is much more than just furniture for children; it's a living collection that will fit any part of the modern home. The play table goes perfectly into your living room or kitchen and the storage bench fits nicely into the hall way or the children's room. Let your imagination go wild.

Play table and stools

Storage bench 3-in-one

ONE PLAYFUL FAMILY

Baby bed

Single bed

Shelf

Every day is a play day

BABY BED

- good night, sweet dreams

The rounded organic shapes of the baby bed make sure that your child is safe and also bring a modern feel to the bed. By lowering the mattress platform the baby bed converts into a toddler bed perfect for the child between 0-3 years.

Happy is the home
with little feet

PLAY TABLE AND STOOLS

- mix and match your favourite colours

A fun play table made to fit every room in the modern home. Use both play table and stools in the children's room, kitchen or living room. As your child grows older you can transform the play table into a cool coffee or side table, and the little stool can be used as a bedside table or be placed as small colour splashes around the house.

Get on your feet and play

SINGLE BED

- colourful dreams

The single bed with a modern retro-look is perfect for both young children and cool tweens. The organic shapes and funky pastels combined with a strong Scandinavian design look brighten up every child's room. The beautiful legs made from the finest ash tree bring lightness and warmth to the bed and the coloured feet add a playful touch. Add a bunch of pillows and the bed doubles-up as a practical mini-sofa – perfect for the playroom.

**Only your children
will leave footprints in your heart**

Add colour to your everyday life

Room for toys, shoes and little secrets

STORAGE BENCH 3-IN-ONE

- storage, bench and bedside table in one

3-in-one. Both storage, bench and bedside table in one. Use the storage bench in the children's room, living room or in the hall way. The soft rubber castors protect the floor and make it easy for even the smallest child to pull out the storage box and tidy up all toys in a few seconds.

Room for making great childhood memories

SHELF

- every itty-bitty thing in place

For the things you love the most. Organize and display your child's favourite things in a colourful way. The small shelf helps organizing books, toys and other small objects. The shelf can be hung on the wall or placed on the floor so even the little ones can get access to their toys and favourite things.

FLEXA[®] PLAY Collection

Baby bed

Size: 120x60 cm, white/80-19802-40

Size: 120x60 cm, rose/80-19802-69

Size: 120x60 cm, yellow/80-19802-70

Size: 120x60 cm, mint green/80-19802-79

Single bed

Size: 90x200 cm, white/80-19101-40
Size: 90x190 cm, white/80-19102-40

Size: 90x200 cm, rose/80-19101-69
Size: 90x190 cm, rose/80-19102-69

Size: 90x200 cm, yellow/80-19101-70
Size: 90x190 cm, yellow/80-19102-70

Size: 90x200 cm, mint green/80-19101-79
Size: 90x190 cm, mint green/80-19102-79

Mattresses

Foam mattress
120x60 cm/83-10378

Foam mattress
12x200x90 cm/83-10325
Foam mattress
12x190x90 cm/83-10324

Pocket spring mattress
12x200x90 cm/83-10329
Pocket spring mattress
12x190x90 cm/83-10328

Latex mattress
12x200x90 cm/83-10327
Latex mattress
12x190x90 cm/83-10326

Play table

Size: 60x47 cm, white/82-50103-40

Size: 60x47 cm, rose/82-50103-69

Size: 60x47 cm, yellow/82-50103-70

Size: 60x47 cm, mint green/82-50103-79

Stool

Size: 30x30 cm, white/82-10047-40

Size: 30x30 cm, rose/82-10047-69

Size: 30x30 cm, yellow/82-10047-70

Size: 30x30 cm, mint green/82-10047-79

Storage bench 3-in-one

Size: 42x60x35 cm, white/82-10048-40

Size: 42x60x35 cm, rose/82-10048-69

Size: 42x60x35 cm, yellow/82-10048-70

Size: 42x60x35 cm, mint green/82-10048-79

Shelf

Size: 60x75x22 cm, white/82-70087-40

Size: 60x75x22 cm, rose/82-70087-69

Size: 60x75x22 cm, yellow/82-70087-70

Size: 60x75x22 cm, mint green/82-70087-79

← COLLECTION

FLEXA®

*Watch the movie
about FLEXA Play
and get inspiration
on how to decorate
your child's room.*

Follow us on [facebook.com/FlexaWorld](https://www.facebook.com/FlexaWorld)

