

HELPING YOU CARE MORE

CARING COLLECTION OF APPLIANCES
FOR NEWBORNS, INFANTS & TODDLERS

Baby
COLLECTION

There is a lot to do when your baby arrives

A lot of work with and around your baby. A lot of joy and a lot of worries. Our **Gorenje Baby** line will take some of the worries away from you. We are here to make your new exciting life easier and happier. All **Gorenje Baby** appliances will be of good use. They all have one important thing in common: they deliver the results you want.

All **Gorenje Baby** products are compact in size so you will easily find the place for them. They are designed in the EU with young family in mind. You will love having them around as they are easy to use, clean and to maintain. They are made in an environmentally friendly manner and are free from any harmful chemicals. They are made from BPA-free materials.

FOOD FOR YOUR BABY WILL BE WARM WHEN YOU NEED IT

The **Gorenje baby bottle & food warmer** efficiently warms baby bottles of different shapes and sizes as well as food jars. The water tank has enough capacity to generate steam for warming several baby bottles before it requires refilling. Adjust the settings with the control knob and the control light will indicate when the desired temperature is reached.

Owing to its small size, it can be plugged in anywhere, even right next to your bed.

WARM & STERILIZE

Standard & wide-neck bottles

Sterilizing teethers

Sterilizing soothers

BABY BOTTLE & FOOD WARMER
BW 330BY

3/1 Multiple uses

You will not only use Gorenje Warmer for warming the milk in feeding bottles but also for warming solid or processed food in the supplied cup, in other cups or even in food jars. It is very useful for preparing the water for formula milk if needed. You can also sterilize small items such as teethers or soothers.

Safe for breast milk

Steam warming preserves the nutrients in baby food. It is completely safe to use for breast milk. It warms milk evenly to avoid hot spots.

Easy control

It is operated by one simple knob used to control and set the temperature. Control light will light up to indicate that the warmer is operating. During the warming process, the light will switch on and off to indicate that water surrounding the bottle is being heated to the set temperature.

One refill, many warmings

Water tank at the bottom of the unit is big enough for warming several bottles before refilling. This makes the appliance easy to use and saves time.

FAST WARMING

Warm milk in only 5 minutes

CONTROL LIGHT

Indicates temperature level

ONE KNOB CONTROL

Three temperature levels

PRECIOUS TIME SAVER

Gorenje Baby 5in1 Aqua Station's presets and extra settings will save you a lot of your precious time. Set the desired temperature and accurately reheated milk will be always handy. Use steam to cook the first meal of fruit or vegetables. Sterilize pacifiers, teethers, and other baby accessories. Heat the water to desired temperature and use it to make infant formula milk, tea, or other warm beverages. Turn the time you save into quality time with your baby.

MULTIFUNCTIONAL

Warming

Steaming

Sterilizing

Boiling water

Keeping the temperature

5in1 AQUA STATION
K 10BY

Do it with steam

Steam cooking is fast, simple, and healthy. It will retain the precious vitamins, nutrients, natural colour, and full flavour. Using steam, you can also effectively sterilize pacifiers, teethers, and other small objects used by babies, in a natural way without any harmful chemicals.

5/1 Versatile helper

Use it as a regular water heater or make use of all of its extra functions that expand the possibilities for its use. Milk modulating function will first bring water to a boil, then let the temperature drop, and maintain it at the desired setting. Heat up the milk in baby bottle or simply prepare water at suitable temperature for a warm beverage to your taste.

Smart control panel

A clearly laid out LCD display allows full control over operation. Choose between five different functions, two of which can be set with delayed start. In every program, you can simply go with the presets, or adjust the temperature or time to your needs.

Delayed start function

The delayed start function allows you to prepare everything you need for the night or first morning meal, whenever you have the time. Thus, you can avoid rushing and waiting for the water to heat up for too long. The delay time can be set to up to 24 hours.

ACCURATE TEMPERATURE SENSOR

Extra safety for babies

360° BASE WITH CORD STORAGE

No cord length restrictions

GUARDIAN OF VITAMINS

Preserves vitamins & minerals in food

GET READY TO BECOME BABY FOOD MASTERCHEF

Healthy, home-made baby food at your fingertips, ideal for every stage of weaning. The **Gorenje Baby Food Multichef** enables you to easily prepare healthy and tasty meals for your baby or toddler. Steam fresh or frozen fruit, vegetables, meat or fish and then blend them in the same jug. You are left with only minimal washing up.

MULTIFUNCTIONAL 5 IN 1

Steaming

Chopping

Blending

Warming

Sterilizing

**BABY FOOD
MULTICHEF
BFM 900BY**

15 min Meals ready in 15 minutes

All you have to do is to provide good quality ingredients, wash them and cut to bigger pieces. Add water into the tank and turn the knob. Wait 15 minutes. Chop or blend the steamed food in the same jar. Good, healthy and tasty meal for your baby is done.

Diversity of meals

Steaming works by boiling water continuously, causing it to vaporize into steam. The steam then carries heat to the nearby food, thus cooking the food. Steaming results in a more nutritious food than boiling, because fewer nutrients are leached away into the water. Suitable for fruit, cereals, vegetable, fish or meat.

Precise dosing

It is not just the quality that matters with babies; the right quantity is important as well. Measuring scale on the jug enables quick, easy and accurate dosing of ingredients. Give your baby the perfect meal.

Chop or blend

Gorenje Baby Food Multichef has a high quality blending knife. The time of blending depends on the desired texture. The powerful blending performance means that you can prepare everything from fine purées to coarse meals for the time your baby is ready for solid food.

STEAM COOKING

Preserves nutrients in food

EASY CLEANING

Wash & rinse jug in hot, soapy water

GUARDIAN OF VITAMINS

Preserves vitamins & minerals in food

NO ROOM FOR GERMS AND BACTERIA

Sterilizing protects your baby from particularly harmful bacteria until its immune system is strong enough. All feeding bottles, soothers, teething rings, cutlery, breast pumps and cups can be effectively and conveniently sterilized with natural steam and without any chemicals. The **Gorenje Baby Steam Sterilizer** adapts to your needs. It can be easily adjusted to fit the items you need to sterilize. The method is quick, easy and effective, with no chemicals involved. Contents stay sterile for 24 hours if the lid is unopened.

STERILIZING SUPREME

Standard & wide-neck bottles

Breast pumps

Soothers

Cutlery

STEAM STERILIZER
ST 550BY

Natural way

We are all afraid of chemicals that could be harmful for our sensitive baby. That is why we designed our **Gorenje Steam Sterilizer** to work effectively without any chemicals. Natural steam sterilization kills 99.9% of harmful germs.

Modular Design

Main body is designed to fit all bottle types (standard or wide-neck). You can sterilize up to 6 standard bottles at once. Above the main body there is a basket that you can use to sterilize accessories such as teething, soothers, cups and cutlery. Either compartment can be closed with a transparent top lid with smaller openings for easy access.

24h Safe for 24 hours

Transparent top lid design enables complete control of the sterilization process. Contents stay sterile for 24 hours if the lid is unopened. You have safe, sterilized bottles or accessories at your fingertips when you need them.

3/1 Multiple uses

Steam sterilizer's primary function is to sterilize. But it goes much further. You can also use the steam to warm milk, water or even processed and solid food in jars and cups.

NO GERMS & BACTERIA

For complete control over the sterilizing process

AUTO SHUT-OFF

When the water tank is empty

READY IN 6 MINUTES!

Sterilizing cycle complete in six minutes

FRESH LIKE BEAUTIFUL MORNING IN THE NATURE

The **Gorenje Baby Ultrasonic Humidifier** provides your home with better air quality and humidity. It protects your baby and whole family from dry air discomforts, breathing problems and stuffy noses. The right level of humidity reduces the problems caused by static electricity. But it's not just about humidity. Optimal air quality makes everybody feel relaxed and invigorated. Using a Gorenje humidifier will take care of well-being at your home.

SILENT & EFFICIENT

Ultrasonic

Super silent

Up to 10 h

Up to 30 m²

ULTRASONIC HUMIDIFIER
H 17BY

From day one

From the first day, humidifier prevents your baby from dry air discomforts. It gives baby relief from coughs and colds, and helps with everyday breathing problems and illness prevention. It's perfect for easing blocked noses and getting a good night's sleep.

Cool Mist

Cool mist gives your baby the perfect natural feeling and he will feel light, like in the beautiful spring mornings in nature.

One knob control

Gorenje Baby Humidifier is operated by one simple knob to control and set the level. Water is added through an easily accessible opening. Blue LED control light is on when humidifier is working; when the tank is empty, a red light appears.

Super Silent

Quiet operation ensures perfectly noiseless atmosphere. Along with operating time between 8 and 10 hours without refilling, it allows you and your baby to sleep perfectly throughout the night.

ULTRASONIC TECHNOLOGY

Sound vibrations produce fine water mist

LED LIGHT

For complete control

OPERATION TIME

Between 8 and 10 hours

PLAYFUL HOURS

We have kept our promise.
By using **Gorenje Baby** appliances,
you have saved some time.
Spend it with your baby.

BABY MASSAGE

Stroke and caress the baby often as this is how she gradually learns about her body and learns how to feel it. At the same time, this stimulates the baby's breathing, blood circulation and digestion, and soothes her. During massage, talk about what you are doing and why.

- First, only touch the baby with the tips of your fingers. Then, gently squeeze with your thumb and your index finger. Massage from the chest over the shoulders towards the hands, and from the tummy over the hips towards the big toes. Do not forget the palms and feet.
- Move your fingertips in circular motion over the forehead, nose, cheeks, temples, and chin. Stroke the contours of the face by starting on the forehead and ending on the chin. Massage the baby's neck and gently pinch his ears!
- Place the baby in your lap, tummy-side down, and stroke him from top downwards, from the shoulders to the buttocks. Then, stroke her diagonally. Finally, use your fingertips to mimic the raindrops falling on his back.

PILOT'S DRILL

This game can be played once the child has good command of its neck muscles and can keep its head upright and straight.

- Hold the baby with both hands by its chest, and ask her whether she is ready to fly. Count to three and start the engine. On three, lift the baby up in the air.
- The baby will enjoy even more if you talk to him. »Are you ready? OK, let's go then! We are flying high, high up in the sky ...«
- »Fly« up and down, observe the baby's reaction, and adjust the speed of flight accordingly. Some babies find it exciting to fly ever higher and faster, while others prefer smooth gliding.

MAGIC MIRROR

This magic object has funny faces, our nose, and a person mimicking our every move. Therefore, it will be interesting and exciting for the baby as well.

- Hold the baby in your arms and observe the mirror together.
- Smile and ask: »Who is this pretty girl?« Answer. Say hello to the mirror, and say: »Look, it's Ella! And this is mommy ...« Take the baby's hand and stroke the reflection of your face in the mirror with it.
- Run towards the mirror together, then step aside so your reflection is no longer in the mirror. Return in front of the mirror so the baby sees her reflection again. Observe the baby's reaction and tell him what you are seeing.

PAGE-TURNERS

It is never too early to read to a baby. The baby will calm down and feel safe.

- Express as much as possible with your voice. Change the tone and pitch of your voice. Speak with a low-pitched and a high-pitched voice, slowly ...
- Looking at images is also a kind of reading. Choose clear and easily recognizable images. Name the objects and mimic their sound.

SECRETS OF THE KITCHEN AND COOKING

Why wouldn't the time you spend in the kitchen also be pleasant for the baby? Assign a cupboard or a shelf for your baby, and he will be happy to help you cook in his own way.

- A baby can play with pots, pans, lids, and spoons for hours. This will also soothe the baby's desire to make some noise. Be smart and choose a wooden spoon!
- Spur the baby's desire to explore by turning a pot upside down. What's hiding under the pot? What's hiding under the lid?

BPA free

Designed
in the EU

Laboratory-
tested

gorenje.com

 Gorenje

Scan for more
information