

■ DRIVING

■ MOVING

■ LIVING

CONCORD®

JUST ADD LIFE

THE PERFECT COMPANIONS TO GROWING UP: CONCORD CHILDREN'S PRODUCTS.

Children – how the time flies. Before you know it, that sweet little baby will be all grown up and off to school. CONCORD can be depended on to offer a helping hand to parents and children through every phase of growing up. Our three product areas DRIVING, MOVING and LIVING cover a wide range of children's products that simply make life easier – from car seats that grow with the child to flexible buggies and attractive and functional accessories for the home.

This year CONCORD is once again introducing an exciting series of new and improved products to the market – from the TRANSFORMER PRO child car seat, the 2012 test winner at Stiftung Warentest (Group I/II/III), to the QUIX and WANDERER buggies and the WALLABEE baby carrier. This catalogue contains everything you need to know about these and all the other products.

ENGINEERED IN GERMANY

CONCORD stands for brand quality from Germany, which means that each individual product is developed in Germany to strict quality standards. In addition to their high quality and intrinsic value, CONCORD products feature sophisticated functionality and high design quality. This is proven time and again in various consumer protection and safety tests, as well as by a number of design awards. With CONCORD, parents and children are perfectly equipped every day.

DESIGN AND CONSUMER AWARDS:

■ DRIVING

INNOVATIVE, SAFE CAR SEATS FOR CHILDREN

EVERY AGE GROUP

Innovation, safety and quality / Seat finder	06
CONCORD AIR	08
CONCORD ULTIMAX ISOFIX	12
CONCORD ABSORBER XT	16
CONCORD TRANSFORMER PRO	20
CONCORD TRANSFORMER X-BAG	22
CONCORD TRANSFORMER T	26
CONCORD TRANSFORMER XT	30
Accessories	34
Details	36

■ MOVING

BUGGIES AND TRAVEL SYSTEM FOR

EVERYDAY MOBILITY

Functionality and quality / TRAVEL SYSTEM	42
CONCORD NEO	44
CONCORD NEO / TRAVEL-SET	46
CONCORD NEO / MOBILITY-SET	50
CONCORD WANDERER	54
CONCORD WANDERER / TRAVEL-SET	56
CONCORD WANDERER / MOBILITY-SET	60
CONCORD WANDERER / BASIC-SET	64
CONCORD FUSION	68
CONCORD FUSION / TRAVEL-SET	70
CONCORD QUIX	74
CONCORD MAMABAG	77
Accessories	78
Details	80

■ LIVING

ATTRACTIVE AND FUNCTIONAL PRODUCTS

FOR LIFE AT HOME

CONCORD SPIN	86
CONCORD LIMA	88
CONCORD RIO	90
CONCORD WALLABEE	92
CONCORD TWIST	93
Details	94

// JUST
ADD LIFE

DRIVING

Children look at the world and see wonderful things to discover. In CONCORD child car seats, parents and children will be comfortable with the knowledge that safety is number 1 priority. They offer children the best possible protection for every car journey and make life easier for parents. The best example: the CONCORD AIR baby car seat – the lightest of its type.

■ CONCORD AIR

DRIVING / CHILD CAR SEATS

OUR TEST RESULTS SPEAK FOR THEMSELVES.

From design to production, safety is always the top priority at CONCORD. Again and again, tests provide confirmation of the high level of safety offered by our child car seats. They score top marks year on year – between just 2009 and 2012 CONCORD child car seats have been test winner twice.

TRANSFORMER XT

TRANSFORMER T

TRANSFORMER CLICK

TRANSFORMER PRO

HIGH QUALITY: TESTED MATERIAL QUALITY.

All the materials we use are stringently tested during CONCORD's quality assurance process according to EC 300 criteria. Even reports by independent bodies attest to the very high quality of the materials in our products – hence the 'very good' result achieved by the CONCORD TRANSFORMER PRO in the testing for harmful substances category of the 2012 ADAC child car seat test.

■ COMPREHENSIVE: THE CONCORD SYSTEM – THE RIGHT SEAT FOR EVERY AGE.

With its complete, universal seat system, CONCORD has the right car seat for children of every age group. Each one of our car seat models is ergonomically designed to suit each respective stage of growth and development. Our seats will accompany your child in safety and comfort – from birth to 12 years old.

CHILD SEAT:	SEAT GROUP: 0+	SEAT GROUP: I	SEAT GROUP: II/III
AIR up to approx. 13 kg up to approx. 18 months			
ULTIMAX ISOFIX up to approx. 18 kg up to approx. 4 years			
ABSORBER XT approx. 9 to 18 kg approx. 9 months up to approx. 4 years			
TRANSFORMER PRO approx. 9 to 36 kg approx. 9 months up to approx. 12 years		 new	
TRANSFORMER X-BAG approx. 15 to 36 kg approx. 3 years up to approx. 12 years			 new
TRANSFORMER T approx. 15 to 36 kg approx. 3 years up to approx. 12 years			
TRANSFORMER XT approx. 15 to 36 kg approx. 3 years up to approx. 12 years			

AIR

ULTRALIGHT:
ONLY 2.9 KG*

NEW DEVELOPED SAFETY CONSTRUCTION

■ THE LIGHTEST BABY CAR SEAT OF ITS KIND

The CONCORD AIR baby car seat combines maximum safety with minimum weight. It weighs only 2.9 kg*, so parents can effortlessly carry and transfer it from the car to the buggy.

* Weight without seat reducer and sunroof

DESIGN **PLUS**

AIR

GROUP: **0+**

WEIGHT:
UP TO 13 KG

AGE:
UP TO 18 MONTHS

OPTIONAL ACCESSORIES:
Isofix-Base AIRFIX for
simple, secure in-car
installation

SIMPLE HEADREST HEIGHT
ADJUSTMENT:
strap adjusts and adapts automatically

MULTIFUNCTIONAL BUTTON:
for easy carrying handle adjustment and
TS release

3-POINT STRAP SYSTEM:
for keeping the child secure

■ DESIGN **BLACK** / AI0938B

■ DESIGN **GREY** / AI0939B

■ DESIGN **BLUE** / AI0937*

■ DESIGN **BROWN** / AI0932*

■ DESIGN **GREEN** / AI0936*

* Not available in the UK

DESIGN **PLUS**

AIR

GROUP: **0+**

WEIGHT:
UP TO 13 KG

AGE:
UP TO 18 MONTHS

■ DESIGN **BEIGE** / AI0933B

■ DESIGN **PINK** / AI0934*

■ SLEEPING BAG

HUG / DRIVING

Practical accessories for the CONCORD AIR baby car seat. Available in 2 designs, see page 35.

■ DESIGN **RED** / AI0935B

■ ISOFIX-BASE

AIRFIX

Safely and firmly fixes the CONCORD AIR baby car seat to the Isofix system in the car, see page 34.

ULTIMAX ISOFIX

HEIGHT-ADJUSTABLE HEADREST

WITH INTEGRATED BELT ADJUSTER

CAN BE USED IN THE REAR-FACING

POSITION FOR GROUP 0+

ISOFIX ATTACHMENTS

EXTENDABLE AND RETRACTABLE VIA
HAND WHEEL

COMBINES VERSATILITY WITH SAFETY ON THE ROAD

The tried and tested ULTIMAX ISOFIX child car seat is fitted with an Isofix platform to ensure simple and secure anchoring in the vehicle. The seat can be used in both forward-facing and rear-facing positions, making it a **GROUP 0+** baby car seat and **GROUP I** child seat in one.

GROUP: **0+ > I**

WEIGHT:
UP TO 18 KG

AGE:
UP TO 4 YEARS

In rear-facing position
(GROUP 0+)

In forward-facing position
(GROUP I)

SEAT IS EASY TO DETACH:
can be placed on the Isofix platform in
either direction

SINGLE-HANDED TWISTING KNOB:
for simple reclining position adjustment

HEADREST WITH HEIGHT ADJUSTMENT
TO 6 POSITIONS:
strap height adapts automatically

ULTIMAX ISOFIX / DESIGNS

■ DESIGN **PINK** / UML0934IX

■ DESIGN **GREY** / UML0939IX

■ DESIGN **BLUE** / UML0937IX

■ DESIGN **BROWN** / UML0932IX

GROUP: **0+ > I**

WEIGHT:
UP TO 18 KG

AGE:
UP TO 4 YEARS

■ DESIGN **RED** / UML0935IX

■ DESIGN **BLACK** / UML0938IX

■ THERMAL INSERT
COOLY / ULTIMAX ISOFIX
For a pleasant and comfortable ride, even on hot days. See page 34.

■ INFANT INSERT
MINI / ULTIMAX ISOFIX
Ensures even the tiniest children can sit and lie comfortably and safely in the CONCORD ULTIMAX ISOFIX. Available in 2 designs, see page 34.

ABSORBER XT

HEIGHT-ADJUSTABLE HEADREST

WITH INTEGRATED BELT ADJUSTER

LEG REST AND STEP

FOR EASY ACCESS AND A COMFORTABLE RIDE

THREE-POINT BELT AND ISOFIX ATTACHMENTS

■ THE SEAT THAT GIVES CHILDREN INDEPENDENCE

Step and recessed grips help the child climb in and out unaided.

The comfortable leg rest provides relaxed reclining with legs outstretched.

GROUP: I

WEIGHT:
9 UP TO 18 KG

AGE:
9 MONTHS
UP TO 4 YEARS

■ With the Isofix system for simple and secure fastening inside the vehicle

■ HEADREST:
adjustable to 5 heights and automatic width adjustment

■ LEG REST:
for comfort when sitting and reclining

■ PRESSURE INDICATOR:
to ensure safe positioning of the support leg

ABSORBER XT / DESIGNS

■ DESIGN **PINK** / AB0934TF

■ DESIGN **BLACK** / AB0938TF

■ DESIGN **BLUE** / AB0937TF

■ DESIGN **BROWN** / AB0932TF

■ DESIGN RED / AB0935TF

■ DESIGN GREY / AB0939TF

■ THERMAL INSERT
COOLY / ABSORBER XT
For a pleasant and comfortable ride, even on hot days. See page 34.

GROUP: I

WEIGHT:
9 UP TO 18 KG

AGE:
9 MONTHS
UP TO 4 YEARS

TRANSFORMER PRO

NEW HEADREST GEOMETRY

FOR GREATER VISIBILITY AND COMFORT WHILE YOUR CHILD IS ASLEEP

OPTIMISED STRAP GUIDE

OPENS AT THE TOUCH OF A BUTTON, AUTOMATIC LOCKING

PROTECTOR SYSTEM

WITH THE LIGHTWEIGHT IMPACT BODY THE SEAT CAN BE USED FROM THE 9TH MONTH

SUITABLE EVEN FOR THE TINIEST TOTS

In terms of safety, the TRANSFORMER PRO corresponds in respect of all its safety features to the TRANSFORMER X-BAG. The seat can even be used for a child from the age of 9 months with the impact body, without it the seat is suitable for children up to 12 years.

GROUP: I > II/III

WEIGHT:
9 UP TO 36 KG

AGE:
9 MONTHS
UP TO 12 YEARS

■ VARIOsize SYSTEM:
headrest height as well as shoulder protector height and width continuously and simultaneously adjustable at the touch of a button (Image without impact body, **GROUP II/III**)

■ With impact body (**GROUP I**)

■ DESIGN **RED**
TFM0935P

■ DESIGN **GREY**
TFM0939P

■ DESIGN **BLACK**
TFM0938P

TRANSFORMER X-BAG

NEW HEADREST GEOMETRY

FOR GREATER VISIBILITY AND COMFORT WHILE YOUR CHILD IS ASLEEP

OPTIMISED STRAP GUIDE

OPENS AT THE TOUCH OF A BUTTON, AUTOMATIC LOCKING

TRIPLE LAYER IMPACT PROTECTION

■ SOUND TRIPLE PROTECTION

The TRANSFORMER X-BAG continues CONCORD's successful TRANSFORMER seat concept. The safety of the child car seat has been further improved and is now equipped with TRIPLE LAYER IMPACT PROTECTION.

Focus Open
Silver 2009

GROUP: II/III

WEIGHT:

15 UP TO 36 KG

AGE:

3 UP TO 12 YEARS

■ **STEPSIZE SYSTEM:**
height of the headrest and height and width of the shoulder protectors can be finely adjusted in 20 steps

■ **LARGER VISUAL FIELD:**
the sides are fitted at a more open angle

■ **TWINFIX SYSTEM:** the straps mean the seat can be fastened easily to whatever kind of Isofix points your vehicle is fitted with

■ **CLOSED SHELL DESIGN:**
full-length side protectors surround the child from head to the pelvis

TRANSFORMER X-BAG / DESIGNS

■ DESIGN **BLACK** / TFM0938XB

■ DESIGN **GREY** / TFM0939XB

■ DESIGN **BEIGE** / TFM0933XB

■ DESIGN **BLUE** / TFM0937XB

■ DESIGN **BROWN** / TFM0932XB

GROUP: II/III

WEIGHT:

15 UP TO 36 KG

AGE:

3 UP TO 12 YEARS

■ DESIGN RED / TFM0935XB

■ DESIGN GREEN / TFM0936XB

■ THERMAL INSERT
**COOLY / TRANSFORMER
X-BAG / PRO**

For a pleasant and com-
fortable ride, even on hot
days. See page 34.

■ DESIGN PINK / TFM0934XB

TRANSFORMER T

VARIOSIZE SYSTEM

CONTINUOUSLY VARIABLE SIZE ADJUSTMENT AT THE TOUCH OF A BUTTON

BELT GUIDE

INTUITIVE OPERATION AT THE TOUCH OF A BUTTON

TWINFIX SYSTEM

HIGHLY VERSATILE THANKS TO THE STRAP FASTENING

SAFETY THAT GROWS WITH THE CHILD AT THE TOUCH OF A BUTTON

Closed shell shape for seamless side-impact protection. The seat has continuously variable seat adjustment to the child's size by means of a pneumatic spring.

Focus Open
Silver 2009

GROUP: II/III

WEIGHT:

15 UP TO 36 KG

AGE:

3 UP TO 12 YEARS

■ VARIOSIZE SYSTEM:
headrest height as well as shoulder protector height and width continuously and simultaneously adjustable at the touch of a button

■ TWINFIX SYSTEM:
strap system, with Isofix attachments for safe anchoring in the vehicle

■ SOFTLY CUSHIONED SEAT AREA:
with high-quality foam padding

■ DOUBLE LAYER IMPACT PROTECTION:
double-walled safety shells for optimum side-impact protection

TRANSFORMER T / DESIGNS

■ DESIGN **BLACK** / TFM0938T

■ DESIGN **GREY** / TFM0939T

■ DESIGN **RED** / TFM0935T

■ DESIGN **BLUE** / TFM0937T

■ DESIGN **BEIGE** / TFM0933T

GROUP: II/III

WEIGHT:
15 UP TO 36 KG

AGE:
3 UP TO 12 YEARS

■ DESIGN GREEN / TFM0936T

■ DESIGN PINK / TFM0934T

■ THERMAL INSERT
**COOLY / TRANSFORMER
T / XT**

For a pleasant and comfortable ride, even on hot days. See page 34.

■ DESIGN BROWN / TFM0932T

TRANSFORMER XT

VARIOSIZE SYSTEM

PNEUMATICALLY SUPPORTED, CONTINUOUSLY VARIABLE SIZE ADJUSTMENT AT THE TOUCH OF A BUTTON

PROCOMFORT SYSTEM

CONTINUOUSLY VARIABLE SIT / RECLINE ADJUSTMENT AT THE TOUCH OF A BUTTON

TWINFIX SYSTEM

FOR SAFE ANCHORING IN THE VEHICLE

SAFETY WITH THE HIGHEST DEGREE OF SIMPLICITY AND COMFORT

Closed shell shape for seamless side-impact protection; all main functions, including the seat and recliner angle, adjustable at the touch of a button by means of a pneumatic spring.

GROUP: II/III

WEIGHT:

15 UP TO 36 KG

AGE:

3 UP TO 12 YEARS

■ VARIOSIZE AND PROCOMFORT SYSTEM:
headrest height, height and width of
shoulder protectors and seat/recliner
angle continuously variable at the touch
of a button, pneumatically supported

■ DOUBLE LAYER IMPACT PROTECTION:
double-walled safety shells for full-length
side-impact protection

■ BELT GUIDE:
intuitive to operate at the touch of a
button

■ SOFTLY CUSHIONED SEAT AREA:
with high-quality foam padding

TRANSFORMER XT / DESIGNS

■ DESIGN **GREY** / TFM0939TF

■ DESIGN **BLACK** / TFM0938TF

■ DESIGN **BROWN** / TFM0932TF

■ DESIGN **RED** / TFM0935TF

GROUP: II/III

WEIGHT:
15 UP TO 36 KG

AGE:
3 UP TO 12 YEARS

■ DESIGN PINK / TFM0934TF

■ THERMAL INSERT
**COOLY / TRANSFORMER
T / XT**

For a pleasant and comfortable ride, even on hot days. See page 34.

■ DESIGN BLUE / TFM0937TF

ACCESSORIES

■ THERMAL INSERT **COOLY**

For a pleasant and comfortable ride, even on hot days. Available to fit CONCORD AIR, ULTIMAX ISOFIX, ABSORBER XT, TRANSFORMER X-BAG/PRO and TRANSFORMER T/XT.

■ **COOLY /**
AIR
CLAI0001

■ **COOLY /**
ULTIMAX ISOFIX
CLUX0001

■ **COOLY /**
ABSORBER XT
CLAB0001

■ **COOLY /**
TRANSFORMER
X-BAG + PRO: CLXB0001
T + XT: CLXT0001

■ INFANT INSERT **MINI / ULTIMAX ISOFIX**

This enables the CONCORD ULTIMAX ISOFIX car seat to be adapted to make a snug fit for even the tiniest passengers.

■ **DESIGN BEIGE**
MIUX0933

■ **DESIGN BLACK**
MIUX0938

■ ISOFIX-BASE **AIRFIX**

Safely and firmly secures the CONCORD AIR baby car seat to the car's Isofix system.

■ **ISOFIX-BASE AIRFIX**
AIB0002

■ DESIGN **BROWN**
HDV0932

■ DESIGN **RED**
HDV0935

■ SLEEPING BAG
HUG / DRIVING

The matching accessory for CONCORD AIR baby car seat: the HUG / DRIVING sleeping bag keeps your baby nice and warm even on cold winter days.

■ DESIGN **BEIGE**
LU0933

■ DESIGN **BLACK**
LU0938

■ DESIGN **BROWN**
LU0932

■ DESIGN **RED**
LU0935

■ NECK ROLL
LUNA

The LUNA neck roll supports baby's head and neck for a fully relaxed sleep while travelling.

■ **SNAP**
SNA0001

■ FIXING BELT
SNAP

For additional fixation of the children car seat.

■ **MONSOON**
MS00001

■ RAIN COVER
MONSOON

Made of solid, transparent film. Easily attached to the CONCORD AIR baby car seat.

DETAILS

BABY CAR SEAT / AIR

GROUP: **0+**

WEIGHT:

2.9 KG

DIMENSIONS:

L 63 x W 44 x H 57 CM

- 1** The most lightweight baby carrier of its type, with Isofix attachment: weighs less than 3 kg, effortlessly carried and transferred from car to buggy
- 2** Entirely new safety design developed according to the bicycle helmet principle
- 3** 3-point strap system for keeping the child secure
- 4** Central strap adjustment on bottom of seat out of reach of baby's feet – for enhanced comfort when lying down
- 5** TRAVEL SYSTEM adapter: easily, quickly and safely attached to the buggy
- 6** Multifunctional button for easy carrying handle adjustment and TS release
- 7** Simple headrest height adjustment, strap adjusts and adapts automatically
- 8** Easy-operation strap clip
- 9** Soft, padded covers, easy to remove and wash
- 10** Including infant insert and removable pelvic support
- 11** Includes sun canopy with UV 50+ protection, water-repellent and washable (not shown)
- 12** Optional accessories: Isofix-Base AIRFIX for simple, secure in-car installation of baby seat

CHILD CAR SEAT / **ULTIMAX ISOFIX**

- 1 For use in rear-facing position (Group 0+)
- 2 For use in forward-facing position (Group I)
- 3 With the Isofix system for simple and secure installation in the vehicle, conveniently operated from the front
- 4 5-point strap system: centrally adjustable, user-friendly
- 5 Innovative side-impact protection system
- 6 Headrest with height adjustment to 6 positions, strap height adapts automatically
- 7 Switch from sitting to reclining with convenient twist handle (when facing forward)
- 8 Soft, padded covers, easy to remove and wash
- 9 Removable pelvic insert for significantly more seat depth for larger children (from approx. 9 kg)

GROUP: **0+>I**

DIMENSIONS:

L 66 x W 44 x H 66 CM

CHILD CAR SEAT / **ABSORBER XT**

- 1 VARIOSIZE SYSTEM: height- and width-adjustable headrest, strap adjusts and adapts automatically
- 2 PROCOMFORT SYSTEM: sitting/reclining angle adjustable to 5 positions using a lever
- 3 Pressure indicator to ensure safe positioning of the support leg
- 4 Step and recessed grips give children easy access
- 5 Comfortable leg rest
- 6 Extra-long backrest for a long service life or for very big children
- 7 Soft, padded covers, easy to remove and wash
- 8 DOUBLE LAYER IMPACT PROTECTION: double-walled safety shells for optimum side-impact protection
- 9 5-point harness system for securing the child safely
- 10 Isofix system with additional brace for extra grip and support: for secure installation in the car
- 11 Extra 3-point strap attachment for secure installation in the car

GROUP: **I**

DIMENSIONS:

L 57 x W 42 x H 98 CM

DETAILS

CHILD CAR SEAT / **TRANSFORMER PRO**

- 1** PROTECTOR SYSTEM for particularly long service life: can be used with lightweight impact cushion from the age of 9 months to 3 years and without impact cushion from the age of 3 to 12 years
- 2** VARIOSIZE SYSTEM: headrest height as well as shoulder protector height and width continuously and simultaneously adjustable at the touch of a button, pneumatically supported
- 3** TWINFIX SYSTEM: strap system, simple attachment to the Isofix points in the vehicle for improved side-impact protection
- 4** TRIPLE LAYER IMPACT PROTECTION: three cushioning layers for even greater safety in the event of a side impact
- 5** Strap guide opens at the touch of a button, locks automatically
- 6** Soft, padded covers, easy to remove and wash
- 7** Ergonomically shaped seat shell
- 8** Comfort foam seat cushion
- 9** Softly padded armrests

GROUP: **I>II/III**

WEIGHT:

8.3 KG

DIMENSIONS:

L 45 x W 45 x H 63–82 CM

CHILD CAR SEAT / **TRANSFORMER X-BAG**

- 1** STEPSIZE SYSTEM: headrest height and shoulder protector height and width can be precisely adjusted with 20 different position settings
- 2** TWINFIX SYSTEM: strap system, simple attachment to the Isofix points in the vehicle for improved side-impact protection
- 3** TRIPLE LAYER IMPACT PROTECTION: three cushioning layers for even greater safety in the event of a side impact
- 4** Strap guide opens at the touch of a button, locks automatically
- 5** Soft, padded covers, easy to remove and wash
- 6** Ergonomically shaped seat shell
- 7** Comfort foam seat cushion
- 8** Softly padded armrests

GROUP: **II/III**

WEIGHT:

7.7 KG

DIMENSIONS:

L 45 x W 45 x H 63–82 CM

CHILD CAR SEAT / **TRANSFORMER T**

- 1** VARIOSIZE SYSTEM: headrest height as well as shoulder protector height and width continuously and simultaneously adjustable at the touch of a button, pneumatically supported
- 2** TWINFIX SYSTEM: strap system, simple attachment to the Isofix points in the vehicle for improved side-impact protection
- 3** DOUBLE LAYER IMPACT PROTECTION: double-walled safety shells for optimum side-impact protection
- 4** Intuitive strap guide opens at the touch of a button, automatic locking
- 5** Soft, padded covers, easy to remove and wash
- 6** Ergonomically shaped seat shell
- 7** Comfort foam seat cushion
- 8** Soft, padded armrests

GROUP: **II/III**

WEIGHT:
7.5 KG

DIMENSIONS:
L 45 x W 45 x H 63–82 CM

CHILD CAR SEAT / **TRANSFORMER XT**

- 1** VARIOSIZE SYSTEM: headrest height as well as shoulder protector height and width continuously and simultaneously adjustable at the touch of a button, pneumatically supported
- 2** PROCOMFORT SYSTEM: seat/recliner adjustment at the touch of a button, pneumatically supported by lockable pneumatic spring
- 3** TWINFIX SYSTEM: simple attachment to the Isofix points in the vehicle for improved side-impact protection; TWINFIX connectors extend at the touch of a button, pneumatically supported by lockable pneumatic spring
- 4** DOUBLE LAYER IMPACT PROTECTION: double-walled safety shells for optimum side-impact protection
- 5** Intuitive strap guide opens at the touch of a button, automatic locking
- 6** Soft, padded covers, easy to remove and wash
- 7** Ergonomically shaped seat shell
- 8** Comfort foam seat cushion
- 9** Soft, padded armrests

GROUP: **II/III**

WEIGHT:
9.9 KG

DIMENSIONS:
L 45 x W 45 x H 63–82 CM

MOVING

The wonders of the big wide world out there never cease to amaze children. Every trip out is a mini adventure. Our buggies and buggy sets are the perfect solution; from day one they offer your child a comfortable ride whether sitting up or lying down. Lightweight, compact, handy and particularly versatile, they are the ideal answer to the requirements of our mobile world.

// JUST ADD LIFE

■ CONCORD QUIX

MOBILITY WITHOUT LIMITS: BUGGIES AND TRAVEL SYSTEM.

The CONCORD MOVING range includes buggies for every lifestyle. From the extremely light and manoeuvrable CONCORD QUIX smart buggy to the incredibly versatile CONCORD NEO, CONCORD WANDERER and CONCORD FUSION TRAVEL SYSTEM buggies. Each buggy comes with a large number of practical accessories.

EASY TO SWITCH AND HIGHLY VERSATILE: THE TRAVEL SYSTEM.

Thanks to the TRAVEL SYSTEM adapter, CONCORD NEO, CONCORD WANDERER and CONCORD FUSION buggies can easily use various TS components. They can be attached and detached with absolute ease in a single operation. Combined with the carrycot or baby carrier, the buggy can be used like a real pram right from day one. Even the baby car seat can be attached to the buggy quickly and easily. For parents this means greater freedom of movement – any time, any place.

The TRAVEL SYSTEM adapter makes switching TS components fast and simple.

HIGH QUALITY: FUNCTIONAL MATERIALS, TESTED QUALITY.

CONCORD uses exclusively high-quality, child-friendly materials for its buggies and buggy components – materials chosen to fulfil their function perfectly. All the materials are stringently tested during CONCORD's quality assurance process according to EC 300 criteria. CONCORD covers are free from hazardous materials and toxic substances, pleasantly soft and kind to the skin – creating the ideal conditions for maximum comfort.

ALL SUNROOFS WITH INTEGRATED SUN PROTECTION.

CONCORD buggies and buggy components are equipped with UV-repellent materials. With sun canopies providing UV 50+ protection, baby is ideally protected against harmful radiation.

■ ALL BUGGIES AND COMPONENTS AT A GLANCE:

BUGGY COMPONENTS

■ AIR

■ SLEEPER 2.0

■ SCOUT

■ SNUG
for the WANDERER only

new

BUGGIES

■ NEO

■ WANDERER

new

■ FUSION

new

■ QUIX

ACCESSORIES

■ BUGGYBAG

■ PAPABAG

■ MAMABAG

■ HUG

■ COCOON

new

■ SNUGGLE

new

■ SUNSHINE

■ MOSQUITO

■ RAINCOVER

NEO

HIGH SITTING POSITION

ALSO SUITABLE FOR USE ON A TABLE

NEW: BIGGER FRONT WHEELS WITH INDEPENDENT WHEEL SUSPENSION

PARALLELOGRAM SUSPENSION

■ INNOVATIVE TECHNOLOGY, PURE DESIGN

Sporty buggy with sophisticated chassis for perfect road holding and high manoeuvrability; extremely small dimensions when folded and easy to transport.

- The buggy comes with a BUGGYBAG and a rain cover.

10,6 KG

- Compact dimensions when folded

WEIGHT:

10.6 KG

DIMENSIONS**WHEN OPEN:**

L 84 x W 61 x H 110 CM

FOLDING**DIMENSIONS:**

L 74 x W 61 x H 39 CM

- TRAVEL SYSTEM ADAPTER:
enables the seat and TS components to be changed easily and quickly

- PARKING BRAKE ON HANDLE:
easy, one-hand operation

- SENSITIVE PARALLELOGRAM SUSPENSION:
absorbs even the tiniest vibrations

NEO TRAVEL-SET

■ NEO + AIR

■ NEO + SLEEPER 2.0

■ The NEO TRAVEL-SET consists of the CONCORD NEO buggy and two coordinated TRAVEL SYSTEM components. The CONCORD SLEEPER 2.0 carrycot and the ultralight CONCORD AIR baby car seat can be attached to the buggy in a single operation, thanks to the TRAVEL SYSTEM adapter. All sets with article numbers on page 48.

BUGGY NEO

The set includes practical accessories as standard: the BUGGYBAG, for everything you need when out and about, and a rain cover.

CARRYCOT SLEEPER 2.0

The stable SLEEPER 2.0 carrycot is easily and quickly attached to the CONCORD NEO buggy. It is also certified for use across the back seat of a car (Group 0 / 0 – 9 months).

BABY CAR SEAT AIR

With the TRAVEL SYSTEM adapter, the AIR baby car seat can be attached to the CONCORD NEO buggy in a single operation. Its low weight of only 2.9kg means it can be carried and transferred from car to buggy effortlessly.

PARASOL SUNSHINE

Also included in the NEO TRAVEL-SET: the SUNSHINE parasol protects the baby from direct sunshine. Attaching to the buggy quickly and easily, it features a flexible central pole.

NEO TRAVEL-SET / DESIGNS

DESIGN **BLACK**

DESIGN **GREY**

DESIGN **BEIGE**

DESIGN **BROWN**

NEO

NE0938B

NE0939B

NE0933B

NE0932*

SUNSHINE

SU0938

ONLY IN SET

SU0933

ONLY IN SET

AIR

AI0938B

AI0939B

AI0933B

AI0932*

SLEEPER 2.0

SL0938B

SL0939B

SL0933B

SL0932*

NEO/
TRAVEL-SET

NASL0938B

NASL0939B

NASL0933B

NASL0932*

NEO
BUGGYBAG
RAIN COVER
SUNSHINE
AIR
SLEEPER 2.0

* Not available in the UK

■ DESIGN GREEN

NE0936*

ONLY IN SET

AI0936*

SL0936*

NASL0936*

■ DESIGN BLUE

NE0937*

ONLY IN SET

AI0937*

SL0937*

NASL0937*

■ DESIGN PINK

NE0934*

ONLY IN SET

AI0934*

SL0934*

NASL0934*

■ DESIGN RED

NE0935B

ONLY IN SET

AI0935B

SL0935B

NASL0935B

NEO MOBILITY-SET

■ NEO + AIR

■ NEO + SCOUT

■ The NEO MOBILITY-SET consists of the CONCORD NEO buggy and two coordinated TRAVEL SYSTEM components. The CONCORD SCOUT folding carrycot and the ultralight CONCORD AIR baby car seat can be attached to the buggy in a single operation, thanks to the TRAVEL SYSTEM adapter. All sets with article numbers on page 52.

BUGGY NEO

The set includes practical accessories as standard: the BUGGYBAG, for everything you need when out and about, and a rain cover.

FOLDING CARRYCOT SCOUT

The SCOUT folding carrycot turns the CONCORD NEO buggy into a pushchair. Its central hinge means it can be folded up extremely small; baby enjoys maximum comfort and well-being – at home and on the move.

BABY CAR SEAT AIR

With the TRAVEL SYSTEM adapter, the AIR baby car seat can be attached to the CONCORD NEO buggy in a single operation. Its low weight of only 2.9 kg means it can be carried and transferred from car to buggy effortlessly.

PARASOL SUNSHINE

Also included in the NEO MOBILITY-SET: the SUNSHINE parasol protects the baby from direct sunshine. Attaching to the buggy quickly and easily, it features a flexible central pole.

NEO MOBILITY-SET / DESIGNS

■ DESIGN **BLACK**

■ DESIGN **GREY**

■ DESIGN **BEIGE**

■ DESIGN **BROWN**

NEO

NE0938B

NE0939B

NE0933B

NE0932*

SUNSHINE

SU0938

ONLY IN SET

SU0933

ONLY IN SET

AIR

AI0938B

AI0939B

AI0933B

AI0932*

SCOUT

SC0938B

SC0939B

SC0933B

SC0932*

■ NEO/
MOBILITY-SET

NASC0938B

NASC0939B

NASC0933B

NASC0932*

NEO
BUGGYBAG
RAIN COVER
SUNSHINE
AIR
SCOUT

* Not available in the UK

■ DESIGN GREEN

NE0936*

ONLY IN SET

AI0936*

SC0936*

NASC0936*

■ DESIGN BLUE

NE0937*

ONLY IN SET

AI0937*

SC0937*

NASC0937*

■ DESIGN PINK

NE0934*

ONLY IN SET

AI0934*

SC0934*

NASC0934*

■ DESIGN RED

NE0935B

ONLY IN SET

AI0935B

SC0935B

NASC0935B

WANDERER

■ THE BUGGY THAT WILL GO EVERYWHERE YOU GO

The CONCORD WANDERER all-rounder buggy will go everywhere you go, whatever the terrain. Its features: spring-mounted off-road chassis, mountain bike-style aluminium frame; long, adjustable back section to ensure the child can sit up comfortably and relax fully when reclined; compact dimensions when folded.

WEIGHT:

13.5 KG

DIMENSIONS**WHEN OPEN:**

L 104xW60xH107 CM

FOLDING**DIMENSIONS:**

L 69xW50xH39 CM

**NEW
AVAILABLE
2013**

- The buggy comes with a sun shield and a rain cover as standard.

- Central swivel joint: practical and compact when folded – ideal for taking away with you

- Seat can be used both front- and rear-facing

- **ELASTOMER SUSPENSION:** innovative system absorbs vibration and smoothes out uneven terrain

- **REFLECTORS:** on the outer ends of the buggy to ensure good visibility at night

- **HANDLEBAR TAPE:** made from robust material, replaceable

WANDERER TRAVEL-SET

■ WANDERER + AIR

■ WANDERER + SLEEPER 2.0

■ The WANDERER TRAVEL-SET consists of the CONCORD WANDERER buggy and two coordinated TRAVEL SYSTEM components. The CONCORD SLEEPER 2.0 carrycot and the ultralight CONCORD AIR baby car seat can be attached to the buggy in a single operation, thanks to the TRAVEL SYSTEM adapter. All sets with article numbers on page 58.

■ BUGGY WANDERER

The set includes a sun shield and a practical rain cover as standard.

■ CARRYCOT SLEEPER 2.0

The stable SLEEPER 2.0 carrycot is easily and quickly attached to the CONCORD WANDERER buggy. It is also certified for use across the back seat of a car (Group 0 / 0 – 9 months).

■ BABY CAR SEAT AIR

With the TRAVEL SYSTEM adapter, the AIR baby car seat can be attached to the CONCORD WANDERER buggy in a single operation. Its low weight of only 2.9 kg means it can be carried and transferred from car to buggy effortlessly.

WANDERER TRAVEL-SET / DESIGNS

DESIGN **BLACK**

DESIGN **GREY**

DESIGN **BEIGE**

DESIGN **BROWN**

WANDERER

WD0938B

WD0939B

WD0933B

WD0932*

AIR

AI0938B

AI0939B

AI0933B

AI0932*

SLEEPER 2.0

SL0938B

SL0939B

SL0933B

SL0932*

WANDERER/
TRAVEL-SET

WASL0938B

WASL0939B

WASL0933B

WASL0932*

WANDERER
SUN SHIELD
RAIN COVER
AIR
SLEEPER 2.0

* Not available in the UK

■ DESIGN GREEN

■ DESIGN BLUE

■ DESIGN PINK

■ DESIGN RED

WD0936*

WD0937*

WD0934*

WD0935B

AI0936*

AI0937*

AI0934*

AI0935B

SL0936*

SL0937*

SL0934*

SL0935B

WASL0936*

WASL0937*

WASL0934*

WASL0935B

WANDERER MOBILITY-SET

■ WANDERER + AIR

■ WANDERER + SCOUT

■ The WANDERER MOBILITY-SET consists of the CONCORD WANDERER buggy and two coordinated TRAVEL SYSTEM components. The CONCORD SCOUT folding carrycot and the ultralight CONCORD AIR baby car seat can be attached to the buggy in a single operation, thanks to the TRAVEL SYSTEM adapter. All sets with article numbers on page 62.

BUGGY **WANDERER**

The set includes a sun shield and a practical rain cover as standard.

FOLDING CARRYCOT **SCOUT**

The SCOUT folding carrycot turns the CONCORD WANDERER buggy into a pushchair. Its central hinge means it can be folded up extremely small; baby enjoys maximum comfort and well-being – at home and on the move.

BABY CAR SEAT **AIR**

With the TRAVEL SYSTEM adapter, the AIR baby car seat can be attached to the CONCORD WANDERER buggy in a single operation. Its low weight of only 2.9 kg means it can be carried and transferred from car to buggy effortlessly.

WANDERER MOBILITY-SET / DESIGNS

■ DESIGN **BLACK**

■ DESIGN **GREY**

■ DESIGN **BEIGE**

■ DESIGN **BROWN**

WANDERER

WD0938B

WD0939B

WD0933B

WD0932*

AIR

AI0938B

AI0939B

AI0933B

AI0932*

SCOUT

SC0938B

SC0939B

SC0933B

SC0932*

■ WANDERER/
MOBILITY-SET

WASC0938B

WASC0939B

WASC0933B

WASC0932*

WANDERER
SUN SHIELD
RAIN COVER
AIR
SCOUT

* Not available in the UK

■ DESIGN GREEN

■ DESIGN BLUE

■ DESIGN PINK

■ DESIGN RED

WD0936*

WD0937*

WD0934*

WD0935B

AI0936*

AI0937*

AI0934*

AI0935B

SC0936*

SC0937*

SC0934*

SC0935B

WASC0936*

WASC0937*

WASC0934*

WASC0935B

WANDERER BASIC-SET

■ WANDERER + AIR

■ WANDERER + SNUG

■ The WANDERER BASIC-SET consists of the CONCORD WANDERER buggy and two coordinated buggy components. The CONCORD SNUG soft carrycot and the ultralight CONCORD AIR baby car seat can be attached to the buggy quickly and easily. All sets with article numbers on page 66.

BUGGY WANDERER

The set includes a sun shield and a practical rain cover as standard.

SOFT CARRYCOT SNUG

The soft carrycot SNUG turns the CONCORD WANDERER buggy into a pushchair. Easily secured to the buggy seat by a press stud, light and comfortable to wear.

BABY CAR SEAT AIR

With the TRAVEL SYSTEM adapter, the AIR baby car seat can be attached to the CONCORD WANDERER buggy in a single operation. Its low weight of only 2.9 kg means it can be carried and transferred from car to buggy effortlessly.

WANDERER BASIC-SET / DESIGNS

■ DESIGN **BLACK**

■ DESIGN **GREY**

■ DESIGN **BEIGE**

■ DESIGN **BROWN**

WANDERER

WD0938B

WD0939B

WD0933B

WD0932*

AIR

AI0938B

AI0939B

AI0933B

AI0932*

SNUG

ONLY IN SET

ONLY IN SET

ONLY IN SET

ONLY IN SET

■ WANDERER / BASIC-SET

WASF0938*

WASF0939*

WASF0933*

WASF0932*

WANDERER
SUN SHIELD
RAIN COVER
AIR
SNUG

* Not available in the UK

■ DESIGN GREEN

■ DESIGN BLUE

■ DESIGN PINK

■ DESIGN RED

WD0936*

WD0937*

WD0934*

WD0935B

AI0936*

AI0937*

AI0934*

AI0935B

ONLY IN SET

ONLY IN SET

ONLY IN SET

ONLY IN SET

WASF0936*

WASF0937*

WASF0934*

WASF0935*

FUSION

INTEGRATED WIND PROTECTION

IN THE RESTRAINT BAR

ROBUST FRAME

COMPACT DIMENSIONS WHEN FOLDED

11,7KG

VERY LIGHT

TRAVEL IN COMFORT

Classic Sport buggy with proven functionality; the extra-large seat provides lots of room; the wide wheel-base provides a comfortable ride on every terrain.

WEIGHT:

11.7 KG

DIMENSIONS

WHEN OPEN:

L 108xW63xH106 CM

FOLDING

DIMENSIONS:

L 44xW 49xH 77 CM

- The buggy comes with a BUGGYBAG and a rain cover.

- Compact dimensions when folded

- EXTRA-LARGE SUN CANOPY: with UV 50+ protection

- ROBUST ALUMINIUM FRONT-WHEEL SUSPENSION: with wheels that turn 360°

- AMPLE STORAGE SPACE: extra-large luggage basket

FUSION TRAVEL-SET

■ FUSION + AIR

■ FUSION + SLEEPER 2.0

- The FUSION TRAVEL-SET consists of the CONCORD FUSION Sport buggy and two coordinated TRAVEL SYSTEM components. The CONCORD SLEEPER 2.0 carrycot and the ultralight CONCORD AIR baby car seat can be attached to the buggy in a single operation, thanks to the TRAVEL SYSTEM adapter. All sets with article numbers on page 72.

BUGGY FUSION

The set includes practical accessories as standard: the BUGGYBAG, for everything you need when out and about, and a rain cover.

CARRYCOT SLEEPER 2.0

The stable SLEEPER 2.0 carrycot is easily and quickly attached to the CONCORD FUSION buggy. It is also certified for use across the back seat of a car (Group 0 / 0 – 9 months).

BABY CAR SEAT AIR

With the TRAVEL SYSTEM adapter, the AIR baby car seat can be attached to the CONCORD FUSION buggy in a single operation. Its low weight of only 2.9 kg means it can be carried and transferred from car to buggy effortlessly.

FUSION TRAVEL-SET / DESIGNS

■ DESIGN BLACK

■ DESIGN GREY

FUSION

FU0938*

FU0939*

AIR

AI0938B

AI0939B

SLEEPER 2.0

SL0938B

SL0939B

■ FUSION / TRAVEL-SET

FASL0938*

FASL0939*

FUSION
BUGGYBAG
RAIN COVER
AIR
SLEEPER 2.0

* Not available in the UK

■ DESIGN BEIGE

FU0933*

AI0933B

SL0933B

FASL0933*

■ DESIGN RED

FU0935*

AI0935B

SL0935B

FASL0935*

QUIX

SPACIOUS INTERNAL
DIMENSIONS: 36 CM

EXTRA-LONG BACK REST:
55 CM

COMPACT EXTERNAL DIMENSIONS:
46 CM

■ MINI OUTSIDE, MAXI INSIDE

Compact and comfortable – the innovative CONCORD QUIX is the first buggy to combine both advantages. It is narrow and manoeuvrable even in the smallest of spaces, but it still ensures a comfortable ride for the child.

WEIGHT:

8 KG

DIMENSIONS**WHEN OPEN:**

L 77xW 46xH 105 CM

FOLDING**DIMENSIONS:**

L 26xW 36xH 102 CM

- The buggy comes with a rain cover.

- Practical and compact when folded – ideal for taking away with you

- **HANDBRAKE:**
simple to operate and to be released again

- **LARGE SUNROOF:**
extra fold-out section, two-way adjustable and removable

- **REMOVABLE HANDLE COVER:**
for mini-vase or small container (is supplied)

■ DESIGN **BLACK**
QX0938B

■ DESIGN **BEIGE**
QX0933B

■ DESIGN **RED**
QX0935B

■ DESIGN **GREY**
QX0939B

MAMABAG

MAMABAG

WEIGHT:

0.9 KG

DIMENSIONS:

L 42xW 19xH 32 CM

■ STYLISH AND PRACTICAL ON THE MOVE

The CONCORD MAMABAG is an exclusive handbag and baby changing bag in one.

Easy to secure to the buggy, with shoulder strap or handles for carrying.

■ DESIGN **BLACK**
LABAG X09

■ HIGH-QUALITY, EASY-CARE MATERIALS

■ CLEARLY ARRANGED INTERIOR COMPARTMENTS: pockets for mobile phone, smart phone, separate compartment with zip

■ WITH INTEGRATED CHANGING MAT AND BOTTLE BAG

ACCESSORIES

■ SLEEPING BAG HUG / MOVING

The matching accessory for all CONCORD buggies, keeps baby nice and warm on cold winter days.

■ DESIGN **BEIGE** / HMO0933

■ DESIGN **BLACK** / HMO0938

■ SLEEPING BAG HUG / DRIVING

The matching accessory for CONCORD AIR baby car seat, keeps baby nice and warm on cold winter days.

■ DESIGN **BROWN** / HDV0932

■ DESIGN **RED** / HDV0935

NEW ■ SLEEPING BAG COCOON / MOVING

The matching accessory for all CONCORD buggies, keeps baby nice and warm on cold winter days.

■ DESIGN **DRAGON**
COC0935

■ DESIGN **BIRDIE**
COC0936

■ DESIGN **ROBOT**
COC0938

■ DESIGN **DUMBO**
COC0933

NEW ■ PROTECTIVE COVER SNUGGLE / MOVING

The practical protective covers protect the inside of all CONCORD buggies against wear and tear and dirt.

■ DESIGN **DRAGON**
SNU0935

■ DESIGN **ROBOT**
SNU0938

■ DESIGN **BIRDIE**
SNU0936

■ DESIGN **DUMBO**
SNU0933

■ BABY CHANGING BAG BUGGYBAG

The practical bag made of easy-care, durable material conveniently fastens to every CONCORD buggy. With an integrated changing pad.

■ DESIGN **BEIGE** / BUBAG0933

■ DESIGN **BLACK** / BUBAG0938

■ BABY CHANGING BAG PAPABAG

This practical, versatile bag attaches to all CONCORD buggies in 2 positions. With roomy compartments, an extra bag for bottles and integrated changing mat.

■ DESIGN **BROWN** / PAP0932

■ DESIGN **GREY** / PAP0939

■ PARASOL SUNSHINE

Fits all CONCORD buggies: the SUNSHINE parasol protects baby from direct sunshine.

■ DESIGN **BEIGE** / SU0933

■ DESIGN **BLACK** / SU0938

■ MAXI-COSI ADAPTER CONNECT

The CONNECT adapter makes it possible to use CONCORD NEO, CONCORD WANDERER and CONCORD FUSION buggies with any Maxi-Cosi infant car seat.

■ **CONNECT** / CON0001

■ INSECT NET MOSQUITO

The mosquito net protects your child from annoying insects. Fits all CONCORD buggies.

■ **MOSQUITO** / 0006296

DETAILS

BUGGY / NEO

- 1 Perfect road holding and high manoeuvrability
- 2 Innovative Y-FRAME front axle
- 3 Central torsion suspension
- 4 Independent wheel suspension
- 5 Seat can be used both in a forward- and rear-facing position
- 6 Adjustable seat inclination
- 7 Ideal seat height for use at table
- 8 TRAVEL SYSTEM adapter: enables the seat and TS components to be changed easily and quickly
- 9 Extra-large, adjustable sun canopy made of high-quality, 3D stretch fabric: with UV 50+ sun protection, water-resistant and washable
- 10 Integrated wind protector for the legs
- 11 Adjustable handle
- 12 Parking brake on handle can be operated with one hand
- 13 Spacious basket
- 14 Covers are easy to remove and washable (not shown)
- 15 Includes universal rain cover, which can also be used with SLEEPER 2.0 or SCOUT components (not shown)
- 16 Innovative folding mechanism, extremely small dimensions when folded: L 74 x W 61 x H 39 cm

WEIGHT: 10.6 KG

DIMENSIONS

WHEN OPEN:

L 84 x W 61 x H 110 CM

FOLDING

DIMENSIONS:

L 74 x W 61 x H 39 CM

BUGGY / WANDERER

- 1 Robust tyres with excellent wear resistance and solid foam core
- 2 Cushioning on all wheels to ensure a comfortable ride
- 3 Elastomer suspension on the rear wheels; absorbs vibration and smoothes out uneven terrain
- 4 Long back section can be adjusted into the reclining position in a single operation
- 5 Seat can be used both in a forward- and rear-facing position
- 6 Mountain bike-style frame
- 7 Aluminium components for a high-quality, stylish look
- 8 Reflectors on the front wheel, back wheel and handlebar: unobtrusive by day, visible at night
- 9 Very large sun shade can be combined with an additional sun shield to ensure optimum protection
- 10 Straightforward, practical operating concept
- 11 Includes universal rain cover, which can also be used with SLEEPER 2.0, SCOUT or SNUG components (not shown)
- 12 Buggy and seat can be folded up compactly, dimensions when folded: L 69 x W 50 x H 39 cm

WEIGHT: 13.5 KG

DIMENSIONS

WHEN OPEN:

L 104 x W 60 x H 107 CM

FOLDING

DIMENSIONS:

L 69 x W 50 x H 39 CM

BUGGY / FUSION

WEIGHT: 11.7 KG

DIMENSIONS

WHEN OPEN:

L 108 x W 63 x H 106 CM

FOLDING

DIMENSIONS:

L 44 x W 49 x H 77 CM

- 1 Aluminium frame
- 2 Independent suspension to all wheels
- 3 Parking brake with stop-and-go function
- 4 Front wheels swivel 360° and can also be locked in position
- 5 Easy to operate folding mechanism with safety lock
- 6 TRAVEL SYSTEM adapter: enables the TS components to be changed easily and quickly
- 7 Extra-large, adjustable sun canopy made of high-quality, 3D stretch fabric: with UV 50+ sun protection, water-resistant and washable
- 8 Integrated wind protector for the legs
- 9 Adjustable handle
- 10 Adjustable backrest
- 11 Spacious basket
- 12 Covers easy to remove and washable (not shown)
- 13 Includes universal rain cover, which can also be used with SLEEPER 2.0 or SCOUT components (not shown)
- 14 Dimensions when folded: L 44 x W 49 x H 77 cm

SMART BUGGY / QUIX

WEIGHT: 8 KG

DIMENSIONS

WHEN OPEN:

L 77 x W 46 x H 105 CM

FOLDING

DIMENSIONS:

L 26 x W 36 x H 102 CM

- 1 DUO COMPACT tyre concept for manoeuvrability and maximum ride comfort: compact external dimensions combined with roomy interior dimensions
- 2 All wheels have ball bearings, front wheels can be swivelled and locked
- 3 Extra-high backrest can be folded out to provide a virtually flat lying area
- 4 Very comfortable leg rest, well-upholstered seating space
- 5 Continuously adjustable seat position
- 6 5-point belt system including child lock
- 7 Handbrake simple to operate and to be released again
- 8 Very large luggage rack: considerable storage space
- 9 Large sunroof, two-way adjustable, water-repellent and fitted with UV 50+ sun protection
- 10 Removable, washable covers (not shown)
- 11 Snap ring on the handle, e.g. for fastening keyrings
- 12 Inclusive removable handle cover for mini-vase or small container
- 13 Dimensions when folded: L 26 x W 36 x H 102 cm

DETAILS

BABY CAR SEAT / **AIR**

- 1 The TRAVEL SYSTEM adapter means it can be fixed easily, quickly and securely to the buggy
- 2 The most lightweight baby carrier of its type, with Isofix attachment: weighs less than 3 kg, effortlessly carried and transferred from car to buggy
- 3 Entirely new safety design developed according to the bicycle helmet principle
- 4 3-point strap system for keeping the child secure
- 5 Central strap adjustment on bottom of seat out of reach of baby's feet – for enhanced comfort when lying down
- 6 Multifunctional button for easy carrying handle adjustment and TS release
- 7 Simple headrest height adjustment, strap adjusts and adapts automatically
- 8 Easy-operation strap clip
- 9 Soft, padded covers, easy to remove and wash
- 10 Including infant insert and removable pelvic support
- 11 Includes sun canopy with UV 50+ protection, water-repellent and washable (not shown)
- 12 Optional accessories: Isofix-Base AIRFIX for simple, secure in-car installation of baby seat (not shown)

GROUP: **0+**

WEIGHT:

2.9 KG

DIMENSIONS:

L 63 x W 44 x H 57 CM

FOLDING CARRYCOT / **SCOUT**

- 1 The TRAVEL SYSTEM adapter means it can be fixed easily, quickly and securely to the buggy
- 2 Unique: central joint, making it compact when folded
- 3 Firm base: stable and at the same time flexible
- 4 Foldable sun canopy made of high-quality, 3D stretch fabric, with UV 50+ sun protection
- 5 Softly padded covers, easy to remove and wash
- 6 Extremely compact dimensions when folded:
L 48 x W 44 x H 27 cm

WEIGHT: 4.7 KG

DIMENSIONS

WHEN OPEN:

L 84 x W 45 x H 56 CM

FOLDING

DIMENSIONS:

L 48 x W 44 x H 27 CM

CARRYCOT / SLEEPER 2.0

WEIGHT: 6.5 KG

DIMENSIONS:

L 88 x W 44 x H 37 CM

- 1 The TRAVEL SYSTEM adapter means it can be fitted easily, quickly and securely to the buggy
- 2 Easy, single-handed release of the TS adapter
- 3 Twisting mechanism for simple adjustment of back position
- 4 Compact shape, fully lined with shock- and vibration-absorbing material
- 5 Reinforced honeycomb structure for maximum safety in the event of an impact
- 6 Breathable covers and adjustable air circulation system maintains a comfortable temperature even on hot days
- 7 Doubly safe: attached with a 3-point strap as well as an integrated installation system in the vehicle

SOFT CARRYCOT / SNUG

WEIGHT: 1.4 KG

DIMENSIONS:

L 85 x W 35 x H 20 CM

- 1 Compatible with the CONCORD WANDERER: transforms the allrounder buggy into a pram; secured to the chassis by a press stud
- 2 Comfortable mattress, removable
- 3 Sturdy straps with comfortable handles ensure safe carrying
- 4 Zips on both sides and press studs on the top make it easy to open and take the child out
- 5 Zippable head section
- 6 The base insert can be removed to transform the soft carrycot into a sleeping bag or foot muff
- 7 Packs up small – ideal for taking away with you; includes storage bag

LIVING

Children want to extend their borders, and home is the best place to challenge yourself and develop new skills. The LIVING products from CONCORD provide the ideal conditions for this. They have particularly child-compatible functions and their clear, sophisticated design perfectly suits all modern interiors.

// JUST ADD LIFE

■ CONCORD SPIN

SPIN

HIGH-QUALITY COVER

PARTICULARLY SOFT PADDING AND WASHABLE

CENTRAL SWIVEL JOINT

MAKES IT QUICK TO FOLD AND UNFOLD

EXTREMELY COMPACT DIMENSIONS

WHEN FOLDED L 8 X W 52 X H 59 CM

■ THE MOST COMPACT HIGH CHAIR IN THE WORLD

Ensures the child is always at eye level with adults; the central swivel joint means it folds up very small; practical functionality in a contemporary design.

WEIGHT:

5.9 KG

DIMENSIONS

WHEN OPEN:

L 62 – 71 x W 51 x H 90 – 106 CM

FOLDING

DIMENSIONS:

L 8 x W 52 x H 59 CM

DESIGN **BEIGE** / SP0933BDESIGN **RED** / SP0935BDESIGN **BLACK** / SP0938BDESIGN **PINK** / SP0934B

■ HIGH-QUALITY SOFT COVER:
with integrated 3-point harness system

■ ALUMINIUM FRAME:
with legs adjustable to 4 heights

■ RESTRAINT BAR BELLY:
optional accessory, can be used instead
of the tray

FBS1070

■ THE SMALL, LIGHTWEIGHT TRAVEL HIGH CHAIR

The travel high chair is quickly and easily secured to any chair in a single operation; light, compact and quick to fold up, ideal for taking with you.

WEIGHT:

2.3 KG

DIMENSIONS

WHEN OPEN:

L 45 x W 31 x H 37 CM

FOLDING

DIMENSIONS:

L 48 x W 31 x H 12 CM

DESIGN **BEIGE** / LI0933BDESIGN **PINK** / LI0934BDESIGN **BLACK** / LI0938BDESIGN **RED** / LI0935B

■ **LAP STRAP:**
to keep the child safe

■ **HIGH-QUALITY COVER:**
particularly soft padding and washable

■ **EXTREMELY COMPACT DIMENSIONS**
WHEN FOLDED:
easy to fold up and easy to transport

NEW: TOY BAR

FOR UP TO THREE TOYS

INTEGRATED INFANT INSERT AND

STRAP SYSTEM CHILDPROOF STRAP BUCKLE

HIGH-QUALITY, ROBUST

ALUMINIUM FRAME

THE BABY ROCKER FOR HAPPY, CONTENTED BABIES

Featuring an elegant design and interesting combination of materials. Equipped with four-position seat and recliner adjustment; can be folded up to a very compact size when not in use.

WEIGHT:

4.1 KG

DIMENSIONS

WHEN OPEN:

L 76 x W 49 x H 66 CM

FOLDING

DIMENSIONS:

L 73 x W 49 x H 20 CM

DESIGN **RED** / RI0935TBB

DESIGN **PINK** / RI0934TBB

DESIGN **BLACK** / RI0938TBB

DESIGN **BEIGE** / RI0933TBB

■ **ELEGANT RUNNERS MADE OF CRAFTED WOOD:** with integrated rocker brake wedge

■ **HIGH-QUALITY COVER:** particularly soft padding and washable

■ **FOLDS UP COMPACTLY:** for easy transportation and storage

NEW
AVAILABLE
2013

DESIGN RED / KL0935

- Can be worn on the front or the back
- Quick and easy to put on
- Web width adjustable to suit the individual
- Packs up small – ideal for taking away with you; includes storage bag
- Available in two sizes: S/M and L/XL depending on the parents' build

DESIGN BLACK / KL0938

DESIGN GREY / KL0939

DESIGN BEIGE / KL0933

THE COMFORTABLE BABY CARRIER

With the WALLABEE baby carrier, you can hold your baby close at all times – on either your front or your back. Ergonomically designed in line with your baby's anatomy; with a wide shoulder strap and stable hip strap to ensure maximum comfort for the wearer.

TWIST

■ TRAVEL SPOON **TWIST**
TW00003

- Particularly hygienic
- Ergonomic design makes feeding easier
- 2 length settings
- Dishwasher-safe

■ DESIGN **GREEN**

■ DESIGN **ORANGE**

■ DESIGN **RED**

■ DESIGN **WHITE**

■ DESIGN **BLUE**

■ THE HANDY, HYGIENIC TRAVEL SPOON

The travel spoon is hygienically protected inside its handle; fits together easily and after use is stored clean in its handle again.

DETAILS

HIGH CHAIR / SPIN

- 1 Central swivel joint makes it quick to fold and unfold
- 2 Light, stable aluminium frame
- 3 Legs adjustable to 4 heights
- 4 Seat and back made of easy-clean plastic
- 5 Extra-high backrest
- 6 Integrated tray (removable and can be stored in the back)
- 7 Integrated strap system
- 8 Folding foot support
- 9 High-quality cover, particularly soft padding and washable
- 10 The most compact high chair in the world, dimensions when folded: L 8 x W 52 x H 59 cm

WEIGHT: 5.9 KG

DIMENSIONS:

L 62-71 x W 51 x H 90-106 CM

FOLDING

DIMENSIONS:

L 8 x W 52 x H 59 CM

TRAVEL HIGH CHAIR / LIMA

- 1 Can be quickly and easily attached to any chair
- 2 Lap strap to keep the child safe
- 3 Seat made of crafted wood
- 4 Robust aluminium tubes
- 5 High-quality cover, particular soft padding and washable
- 6 Easily removable tray (not shown)
- 7 Easy to fold up and therefore easy to transport, extremely small dimensions when folded: L 48 x W 31 x H 12 cm

WEIGHT: 2.3 KG

DIMENSIONS:

L 45 x W 31 x H 37 CM

FOLDING

DIMENSIONS:

L 48 x W 31 x H 12 CM

BABY ROCKER / RIO

- 1 Toy bar for up to three toys
- 2 Crafted wood rocker
- 3 Anodised aluminium tubes
- 4 Integrated rocker brake wedge
- 5 4-position adjustable seat and recliner angle
- 6 Strap system to hold your baby securely in the rocker
- 7 Integrated insert (removable), especially soft and comfortable
- 8 High-quality cover, particularly soft padding and washable
- 9 Carrying straps for easy transport (not shown)
- 10 Easy to fold and unfold and therefore easy to store away, dimensions when folded: L 73 x W 49 x H 20 cm

WEIGHT: 4.1 KG

DIMENSIONS:

L 76 x W 49 x H 66 CM

FOLDING

DIMENSIONS:

L 73 x W 49 x H 20 CM

BABY CARRIER / WALLABEE

SIZE: S / M

SIZE: L / XL

- 1 Can be worn on the front or the back, quick and easy to put on
- 2 Ergonomic design: corresponds to the spread-squat sitting position recommended by orthopaedic specialists
- 3 Neck cuff comfortably supports the head
- 4 Extra wrap with continuously variable size adjustment provides additional head support (not shown)
- 5 Outer fabric is 100% cotton, so soft on the skin
- 6 Wide shoulder strap with cross-over belt guide to ensure optimum weight distribution
- 7 Stable hip strap takes the weight off the wearer's shoulders
- 8 Web width adjustable to suit the individual
- 9 Innovative fastening system, convenient size adjustment using toothed belt
- 10 Unisex design, suitable for him and her
- 11 Available in two sizes: S/M and L/XL depending on the parents' build
- 12 Packs up small – ideal for taking away with you; includes storage bag

Concord UK
Suite 2
Enterprise House
83A Western Road
Hove East Sussex
BN 3 1 JB
UK

Phone +44 (0)1273.764744
Fax +44 (0)1273.764745
uk@concord.de

www.concord.de

Concord GmbH
Industriestraße 25
95346 Stadtsteinach
Germany

Phone +49 (0)9225.9550-0
Fax +49 (0)9225.9550-55
info@concord.de

www.concord.de

Concord, in benefit of the development of their products,
reserve the right to modify the features and colours of the
models shown in this catalogue without previous notice.

