STATIONARY GEAR-TOPPER, INSTALL


STEP 1:
POSITION GEAR HOLDER IN DESIRED LOCATION. ENSURE HOLES ARE POSITIONED TO LOCK HOLDER IN PLACE ONCE FASTENERS ARE INSTALLED. (HOLES ON OPPOSITE SIDES OF WIRE TO HOLD IN PLACE)


STEP 2:
GATHER BACKING PLATE AND
HARDWARE


STEP 3: LINE UP BACKING PLATE AND INSTALL THE HARDWARE. TIGHTEN HARDWARE


STEP 4: INSTALL INCLUDED CAP PLUGS


STEP 5: LOAD YOUR GEAR

