

Sunbeam

CAFÉ PRESS - 4 SLICE SANDWICH PRESS COMPACT CAFÉ PRESS - 2 SLICE SANDWICH PRESS

User Guide

GR8450B
GR8250B

Contents

Sunbeam's Safety Precautions	1
Features of your Sunbeam Café Press	2
Using your Sunbeam Café Press	4
Hints for Best Results	6
Care and Cleaning	7
Recipes	8

Important instructions – retain for future use.

تأكد من تفهم احتياطات السلامة المذكورة أعلاه

請務必理解上述的安全預防措施。

Assurez-vous que les précautions ci-dessus relatives à la sécurité sont bien comprises

Versichern Sie sich, dass die obenstehenden Sicherheitsmaßnahmen Verstanden werden

Βεβαιώστε πως οι παραπάνω προφυλάξεις ασφαλείας γίνονται κατανοητές

Pastikan bahwa tindakan-tindakan keselamatan seperti di atas dimengerti anda

Accertatevi che le suddette norme di sicurezza siano comprese a dovere

上記の注意事項をよくお読みになり、安全を御確認ください

Уверете се дека погоре споменатите мерки на претпазливост се добро разбрани

Asegúrese de que las precauciones de seguridad precedentes sean bien comprendidas

کاری بکنید کہ احتیاطهای بالا حتماً درک بشوند

ต้องแน่ใจว่า ข้อควรระวังเรื่องความปลอดภัยข้างต้น เป็นที่เข้าใจกันดี

Yukarda belirtilen güvenlik önlemlerinin anlaşıldığından emin olunuz

Xin kiểm chắc rằng những biện pháp làm an toàn kể trên được hiểu rõ

Sunbeam's Safety Precautions

SAFETY PRECAUTIONS FOR YOUR SUNBEAM CAFÉ PRESS.

- Use well away from walls and curtains.
- Avoid using on metal surfaces e.g. sink.
- Do not use in confined spaces.
- Do not immerse the unit in water or any other liquid.
- Do not place your press in a dishwasher.
- Ensure that the cord is kept well away from the cooking plates during use.

- Do not touch the outside or the top of the press when in use, as these surfaces may be hot.
- Ensure you use the handle to open the top press plate. Avoid touching hot surfaces.
- The press may generate steam from between the grill plates while cooking and when the top plate is opened.
- Take care when removing food from the press.
- The temperature of accessible surfaces may be high when the appliance is operating.

Sunbeam is very safety conscious when designing and manufacturing consumer products, but it is essential that the product user also exercise care when using an electrical appliance. Listed below are precautions which are essential for the safe use of an electrical appliance:

- Read carefully and save all the instructions provided with an appliance.
- Always turn the power off at the power outlet before you insert or remove a plug. Remove by grasping the plug - do not pull on the cord.
- Turn the power off and remove the plug when the appliance is not in use and before cleaning.
- Do not use your appliance with an extension cord unless this cord has been checked and tested by a qualified technician or service person.
- Always use your appliance from a power outlet of the voltage (A.C. only) marked on the appliance.
- This appliance is not intended for use by persons (including children) with reduced physical, sensory or mental capabilities, or lack of experience and knowledge, unless they have been given supervision or instruction concerning use of the appliance by a person responsible for their safety.
- Children should be supervised to ensure that they do not play with the appliance.
- Never leave an appliance unattended while in use.
- Do not use an appliance for any purpose other than its intended use.
- Do not place an appliance on or near a hot gas flame, electric element or on a heated oven.
- Do not place on top of any other appliance.
- Do not let the power cord of an appliance hang over the edge of a table or bench top or touch any hot surface.
- Do not operate any electrical appliance with a damaged cord or after the appliance has been damaged in any manner. If damage is suspected, return the appliance to the nearest Sunbeam Appointed Service Centre for examination, repair or adjustment.
- For additional protection, Sunbeam recommend the use of a residual current device (RCD) with a tripping current not exceeding 30mA in the electrical circuit supplying power to your appliances.
- Do not immerse the appliance in water or any other liquid unless recommended.
- Appliances are not intended to be operated by means of an external timer or separate remote control system.
- This appliance is intended to be used in household and similar applications such as: staff kitchen areas in shops, offices and other working environments; farm houses; by clients in hotels, motels and other residential type environments; bed and breakfast type environments.

If you have any concerns regarding the performance and use of your appliance, please visit www.sunbeam.com.au or contact the Sunbeam Consumer Service Line. Ensure the above safety precautions are understood.

Features of your Sunbeam Café Press®

2400W (GR8450B)

2000W (GR8250B)

High wattage commercial power for super fast heating.

EasyClean™ non-stick cooking surface

Enables fat-free cooking and easy wipe down cleaning.

Brushed stainless steel housing

Die-cast metal arms

Cord wrap

Warm Up and Ready lights

Warm Up light indicates when unit is switched on and heating up. Ready light indicates that it is ready to use.

RotoDial™ adjustable height control dial with locking mechanism (patent pending)

Turn the dial to suspend the top plate at various heights. Perfect for creating cheese melts or preventing sandwiches from squashing. Turn the dial in the opposite direction to lock the plates together for easy handling and vertical storage.

Floating hinge

The floating hinge system automatically adjusts the top plate to fit snacks of varying thicknesses. Even contact is maintained on your food to give you perfectly toasted snacks.

Café Press - 4 Slice
GR8450B

Flat cooking plates

Toast snacks on both sides for even browning and faster cooking.

Hot Surfaces Do Not Touch

This symbol indicates, temperature of accessible surfaces may be high when the appliance is operating and for some time after use.

Compact Café Press - 2 Slice
GR8250B

Using your Sunbeam Café Press®

Before using your Café Press

Before using your Café Press for the first time, the non-stick cooking plates must be seasoned. Turn the power ON and preheat your Café Press until the Ready light illuminates. Turn the unit OFF.

Using paper towel, carefully wipe a small amount of cooking oil onto the plates, rub lightly and then wipe away any excess oil.

Note: When using your Café Press for the first time you may notice a fine smoke haze being emitted from the unit. This is normal. It is due to the initial heating of internal components.

Using your Café Press

1. Plug the power cord into a 230-240 volt AC power outlet.

Important: Ensure that the cord is kept well away from the cooking plates during use.

2. Turn the power ON and preheat your Café Press until the Ready light illuminates.

Note: Ensure the top plate is fully closed for more efficient preheating.

3. Once you have prepared your snack, place it onto the bottom cooking plate.

4. Gently lower the lid by pulling down the handle. The floating hinge system will adjust automatically ensuring that the top cooking plate lies evenly on your snack, for perfect toasting every time.

Note: The Warm Up and Ready lights are thermostatically controlled and will cycle on and off during cooking to ensure that the correct temperature is maintained.

5. Allow your snack to toast for approximately 3 minutes, depending on the bread, filling and personal taste. Your Café Press toasts both sides of the bread at the same time.

Note: The cooking plates are coated with a durable high grade non-stick coating. Some fillings such as cheese may melt and cause your snack to stick to the cooking plates.

6. To remove your snack use heat-resistant plastic utensils or wooden utensils. Take care if using metal utensils. Do not use sharp objects.

7. After you have completed grilling or toasting, turn the power OFF.

Caution: Do not touch the outside or top of the unit when in use, as these surfaces may be hot. Ensure you use the handle to open and close the top plate. Avoid touching hot surfaces. The press may generate steam from between the grill plates while food is cooking and when the top plate is opened. Take care when removing food from the press.

Using the RotoDial™ adjustable height control dial

Sunbeam's specially designed patent pending RotoDial™ is located on the right side arm and can be adjusted to control the height of the top plate. With the top plate lifted, turn the RotoDial™ clockwise through a series of settings to adjust the height of the top plate.

Bring the top plate down to rest on the selected dial setting. The top plate should sit just above your snack without coming into contact with it.

This allows you to make cheese melts, open sandwiches and snacks in your sandwich press.

The RotoDial™ also allows you to control the height of the top plate when making toasted sandwiches. With the top plate lightly pressing down, you can brown your snacks evenly on both sides without squashing the sandwich.

Locking mechanism

The RotoDial™ has been specially designed to also function as a locking mechanism. Close the lid to bring the plates together. Take hold of the RotoDial™ on the side arm and turn anti-clockwise until it locks into position.

Hints for Best Results

1. Any type or shape of bread can be used, e.g. white, wholemeal, wholegrain, sourdough, bread rolls, bagels.
2. Various thicknesses of bread can be used from thick to thin slice. Turkish pide or focaccia are also suitable.
3. Sweet breads with a high sugar content (e.g. fruit loaf, raisin bread, brioche) will brown more quickly than non-sweetened breads.
4. It is not necessary to butter the outside of your bread as the Café Press has non-stick cooking plates.
5. When making cheese melts and open sandwiches, adjust the height control dial so that the top plate is resting just above the snack. The top plate should not come into contact with the snack.
6. Be careful when biting into snacks containing fillings such as cheese, tomato or jam as they retain heat and can burn if eaten too quickly.

Care and Cleaning

EasyClean™ Non-Stick Coating

Your Café Press features a special non-stick coating which can be simply wiped clean with a damp cloth.

Do not use sharp objects or cut food on top of the Café Press.

Sunbeam will not be liable for damage to the non-stick coating where metal utensils have been used.

Always turn the power OFF and unplug the Café Press from the power outlet before cleaning.

When cleaning the non-stick coating do not use metal (or other abrasive) scourers. After cleaning, dry the Café Press and lid thoroughly with a soft cloth before storing.

Quick cleaning method

Note: Always turn the power OFF and unplug the Café Press from the power outlet after use and before cleaning.

The cooking plates are coated with a durable high grade non-stick surface, therefore little cleaning is required.

Note: Always allow the press to cool until just warm after use and before cleaning.

Once cooled, simply wipe the cooking plates with a damp, soft cloth or soft washing sponge to remove any cooking residues.

The press is easier to clean when slightly warm.

Do not immerse your Café Press in water or any other liquid. Do not use abrasive scouring pads or powders.

Do not place your Café Press in a dishwasher. Always clean after each use to prevent a build up of cooking residue on the grill.

To clean the exterior

Wipe over with a damp, soft cloth. If required, you may use a small amount of mild detergent dissolved in warm water. Do not use steel wool, scouring pads or abrasive cleaners as these will scratch the surface. Polish with a dry, soft cloth.

Storage

Always turn the power OFF, unplug your Café Press from the power outlet and allow it to cool after use. Always clean your Café Press after each use and before storing it away.

Bring the plates together and use the locking mechanism on the side arm to secure the plates. Take hold of the dial and turn anti-clockwise until it locks into position.

Wrap the cord underneath the unit.

Store on a flat, dry surface, or in a convenient upright position in cupboards, shelves or on the bench top.

Recipes

All the recipes have been specifically created and tested by the Sunbeam Test Kitchen for the Sunbeam Café Press. We hope you enjoy using your sandwich press.

Ham and Cheese Croissants

Makes: 4

Preparation: 5 minutes

Cooking: 12-14 minutes

- 4 croissants, halved
- 100g shaved ham
- 4 slices tasty cheese, halved
- salt and freshly ground black pepper
- 1. Preheat Café Press until ready light comes on.
- 2. Layer croissant bases with ham and cheese. Season with salt and pepper.
- 3. Turn dial to highest setting.
- 4. Place two bases with filling and two tops cut side down in Café Press. Cook for 6-7 minutes or until cheese melts and tops are lightly toasted. Repeat with remaining croissants. Serve.

Muffins with Bacon and Mushrooms

Makes: 4

Preparation: 15 minutes

Cooking: 6 minutes

- 4 portobello mushrooms, stalks trimmed
- 1 tablespoon olive oil
- salt and freshly ground black pepper
- 2 english muffins, halved
- 80g baby spinach leaves
- 8 slices rindless short cut bacon, grilled
- 1. Preheat Café Press until ready light comes on.
- 2. Brush mushrooms with oil and season with salt and pepper.
- 3. Turn dial to highest setting. Cook mushrooms for 3-4 minutes or until just cooked. Transfer to a plate lined with paper towel.
- 4. Turn dial to lowest setting. Cook muffins for 2 minutes or until toasted. Transfer to a serving plate.
- 5. Top muffins evenly with spinach leaves, bacon and mushrooms. Serve.

Recipes (continued)

French Toast with Ham, Spinach and Gruyère Cheese

Makes: 4

Preparation: 10 minutes

Cooking: 7-8 minutes

- 2 eggs
- 1/3 cup milk
- 8 thick slices white bread, (about 2cm thick) or 8 slices white toast bread
- 1 tablespoon Dijon mustard
- 4 slices ham
- 4 slices gruyère cheese
- 60g baby spinach leaves, washed and trimmed
- salt and freshly ground black pepper
- 1. Preheat Café Press until ready light comes on.
- 2. Whisk eggs and milk together in a large shallow dish.
- 3. Place bread on clean surface. Spread four pieces bread with mustard.
- 4. Layer with ham, gruyère and spinach leaves. Season with salt and pepper. Sandwich together.
- 5. Carefully place in dish with eggs and spoon mixture over the top to coat the bread.
- 6. Cook in Café Press for 3 1/2 - 4 minutes or until golden. Cut in half and serve.

Toasted Fruit Bread with Ricotta, Banana and Strawberries

Makes: 4

Preparation: 10 minutes

Cooking: 2 minutes

- 200g low fat ricotta cheese
- 2 teaspoons cinnamon sugar
- 4 slices thick fruit bread
- 2 small bananas, sliced
- 150g strawberries, hulled and sliced
- 1/4 cup warm honey
- 1. Preheat Café Press until ready light comes on.
- 2. Combine ricotta and cinnamon sugar in a small bowl.
- 3. Cook bread in Café Press for 2 minutes or until toasted.
- 4. Top evenly with ricotta, bananas and strawberries. Drizzle with honey. Serve.

Recipes (continued)

Bruschetta with Tomatoes, Bocconcini and Basil

Makes: 4

Preparation: 10 minutes

Cooking: 2-3 minutes

4 slices pane di casa bread
2 tablespoons extra virgin olive oil
1 garlic clove, halved
2 roma tomatoes, sliced
4 traditional bocconcini, sliced
1 tablespoon shredded fresh basil
salt and freshly ground black pepper
balsamic vinegar, to serve

1. Preheat Café Press until the ready light comes on.
2. Brush the tops of bread lightly with 1 tablespoon oil.
3. Cook in Café Press for 2-3 minutes or until toasted. Rub garlic clove over the top of the bread. Top evenly with tomatoes and bocconcini. Sprinkle with basil and season with salt and pepper.
4. Drizzle with remaining oil and balsamic vinegar. Serve.

Chicken Mexican Wraps

Makes: 4

Preparation: 15 minutes

Cooking: 8-8½ minutes

4 (250g) chicken tenderloins
1 tablespoon olive oil
1 teaspoon Cajun seasoning
4 medium flour tortillas
⅔ cup refried beans
2 tomatoes, diced
½ red onion, diced
½ cup roughly chopped fresh coriander

- 1 tablespoon finely chopped pickled jalapenos
1 cup grated tasty cheese
1. Preheat Café Press until the ready light comes on.
 2. Brush chicken lightly with oil and sprinkle with seasoning.
 3. Cook chicken in Café Press for 2-2½ minutes or until just cooked. Remove and thinly slice.
 4. Spread tortillas evenly with refried beans. Divide chicken and remaining ingredients evenly between tortillas. Roll to enclose.
 5. Cook in Café Press for 3 minutes or until golden. Cut in half and serve immediately.

Recipes (continued)

Chorizo Quesadilla

Makes: 4

Preparation: 15 minutes

Cooking: 15 minutes

4 chorizo sausages, halved lengthways
8 medium flour tortillas
1 cup refried beans
1 small red capsicum, deseeded and sliced
1½ cups grated tasty cheese
1 small avocado, roughly mashed
salsa and sour cream, to serve

1. Preheat Café Press until the ready light comes on.
2. Cook sausages in Café Press for 3 minutes or until cooked. Remove and thinly slice.
3. Spread four tortillas evenly with refried beans. Top evenly with chorizo, capsicum and cheese. Spread remaining tortillas evenly with avocado. Sandwich together.
4. Cook tortillas in Café Press for 3 minutes or until toasted.
5. Cut into wedges. Serve with salsa and sour cream.

Focaccia with Chicken and Char-Grilled Vegetables

Makes: 4

Preparation: 10 minutes

Cooking: 6-8 minutes

4 focaccia rolls, halved
4 (120g) slices char-grilled eggplant, chopped
120g roasted red capsicum, sliced
1½ cups cooked shredded chicken
100g mozzarella cheese, sliced
1 bunch rocket, trimmed or 60g baby rocket
2 tablespoons olive tapenade

1. Preheat Café Press until ready light comes on.
2. Layer focaccia bases evenly with eggplant, red capsicum, chicken, cheese and rocket leaves. Season with salt and pepper. Spread tops with olive tapenade. Sandwich together.
3. Cook in Café Press for 3-4 minutes or until toasted. Cut in half and serve.

Recipes (continued)

Turkish Rolls with Prosciutto and Artichokes

Makes: 4

Preparation: 10 minutes

Cooking: 6 minutes

- 12 (100g-120g) sliced prosciutto
- 140g marinated artichokes, sliced
- 100g provolone cheese, sliced
- 4 turkish or foccacia rolls, halved
- salt and freshly ground black pepper
- 1 bunch rocket, trimmed
- 1. Preheat Café Press until ready light comes on.
- 2. Layer prosciutto, artichokes and cheese evenly between bread bases. Season with salt and pepper. Top with rocket leaves. Sandwich together.
- 3. Cook in Café Press for 3 minutes or until toasted. Cut in half and serve.

Italian Bread with Salami and Avocado

Makes: 4

Preparation: 10 minutes

Cooking: 6-8 minutes

- 16 slices mild salami
- 1 avocado, thinly sliced
- 8 large slices Italian bread (ciabatta or pane di casa)
- 4-6 slices tasty cheese
- salt and freshly ground black pepper
- 1. Preheat Café Press until ready light comes on.
- 2. Layer salami and avocado evenly over four slices of bread. Top with cheese slices. Season with salt and pepper. Sandwich together.
- 3. Cook in Café Press for 3-4 minutes or until golden. Cut in half and serve.

Recipes (continued)

Pita Bread with Roast Beef and Tabouli

Makes: 4

Preparation: 10 minutes

Cooking: 6-8 minutes

- 4 lebanese flat breads
- 1 cup hummus
- 120g shaved roast beef
- 2 cups tabouli
- 1 cup grated tasty cheese
- salt and freshly ground black pepper
- chilli, tomato or barbecue sauce, optional
- 1. Preheat Café Press until ready light comes on.
- 2. Spread bread evenly with hummus. Divide beef, tabouli, and cheese evenly between bread. Season with salt and pepper. Drizzle with sauce of choice. Roll up to enclose.
- 3. Cook bread in Café Press for 3-4 minutes or until toasted. Cut in half and serve.

Rye with Turkey and Cranberry

Makes: 4

Preparation: 10 minutes

Cooking: 6-8 minutes

- 8 slices light rye bread
- 1/3 cup cranberry sauce
- 200g shaved turkey
- 1 small avocado, sliced
- salt and freshly ground black pepper
- 60g baby spinach leaves
- 1. Preheat Café Press until ready light comes on.
- 2. Spread four slices bread with cranberry sauce.
- 3. Layer turkey and avocado evenly between bread. Season with salt and pepper. Top with spinach leaves. Sandwich together.
- 4. Cook in Café Press for 3-4 minutes or until toasted. Cut in half and serve.

Recipes (continued)

Turkish Bread with Zucchini and Ham

Makes: 4

Preparation: 15 minutes

Cooking: 9 minutes

- 2 medium zucchini, thinly sliced
- 1 tablespoon olive oil
- 1 turkish bread loaf, cut into 4
- 1 tablespoon Dijon mustard
- 50g semi sundried tomatoes, roughly chopped
- 150g sliced ham
- 4 slices Swiss cheese
- salt and freshly ground black pepper
- 60g mixed lettuce leaves

- 1.Preheat Café Press until ready light comes on.
- 2.Brush zucchini lightly with oil. Cook zucchini in Café Press for 2-3 minutes or until golden. Transfer to a plate.
- 3.Cut turkish bread in half horizontally. Spread the top piece of bread evenly with mustard. Layer Turkish bases evenly with zucchini, semi sun-dried tomatoes, ham and cheese. Season with salt and pepper. Sandwich together.
- 4.Cook in Café Press for 2-3 minutes or until toasted. Remove bread tops and place lettuce leaves over cheese. Replace tops. Cut in half and serve.

Smoked Salmon Bruschetta with Dill and Caper Dressing

Makes: 4

Preparation: 10 minutes

Cooking: 4-6 minutes

- ⅓ cup extra virgin olive oil
- 2 tablespoons lemon juice
- 1 tablespoon finely chopped red onion
- 1 tablespoon finely chopped fresh dill
- 2 teaspoons baby capers
- ½ teaspoon caster sugar
- 4 slices pane di casa or ciabatta bread
- ⅓ cup low-fat cream cheese
- 200g smoked salmon
- salt and freshly ground black pepper

- 1.Preheat Café Press until the ready light comes on.
- 2.Whisk together ¼ cup oil, lemon juice, onion, dill, capers and sugar in small bowl.
- 3.Brush the tops of bread with remaining oil.
- 4.Cook in Café Press for 2-3 minutes or until toasted.
- 5.Spread bread evenly with cream cheese. Divide smoked salmon evenly between bread. Drizzle with dressing and season with salt and pepper. Serve.

Recipes (continued)

Melts

Tuna and Avocado Melt

Makes: 4

Preparation: 5 minutes

Cooking: 6-7 minutes

- 4 slices bread or 2 muffins, halved
 - 1 small avocado, mashed
 - 185g can tuna in spring water, drained and flaked
 - 4 slices Swiss cheese
 - salt and freshly ground black pepper
- 1.Preheat Café Press until ready light comes on.
 - 2.Spread bread evenly with avocado. Top evenly with tuna and cheese. Season with salt and pepper. Lightly press down toppings, making sure top plate does not touch the cheese.
 - 3.Turn dial to highest setting. Cook melts in Café Press for 6-7 minutes or until cheese has melted. Serve.

Tomato, Spinach and Cheese Melt

Makes: 4

Preparation: 5 minutes

Cooking: 5 minutes

- 80g baby spinach leaves
- 2 tomatoes, sliced thinly
- 4 slices multi-grain sourdough bread
- salt and freshly ground black pepper
- 4 slices Swiss cheese

- 1.Preheat Café Press until ready light comes on.
- 2.Layer spinach and tomato slices evenly over bread. Season with salt and pepper. Top with cheese slices. Lightly press down toppings, making sure top plate does not touch the cheese.
- 3.Turn dial to highest setting. Cook melts in Café Press for 4-5 minutes or until cheese has melted. Serve.

Recipes (continued)

Classic Ham, Cheese and Pineapple Melt

Makes: 4

Preparation: 5 minutes

Cooking: 7-8 minutes

100g shaved ham

4 thin pineapple slices

4 slices tasty cheese

4 slices bread or 2 muffins, halved

salt and freshly ground black pepper

1. Preheat Café Press until ready light comes on.
2. Layer ham, pineapple slices and cheese over bread. Lightly press down toppings, making sure top plate does not touch the cheese. Season with salt and pepper.
3. Turn dial to highest setting. Cook melts in Café Press for 7-8 minutes or until cheese has melted. Serve.

Rocket, Prosciutto and Roasted Red Capsicum Melt

Makes: 4

Preparation: 3 minutes

Cooking: 7-8 minutes

80g baby or wild rocket leaves

100g roasted red capsicum, sliced thickly

100g sliced prosciutto

4 slices tasty cheese

2 bagels, halved

1. Preheat Café Press until ready light comes on.
2. Layer rocket, capsicum, prosciutto and cheese over bread. Lightly press down toppings, making sure top plate does not touch the cheese. Season with salt and pepper.
3. Turn dial to highest setting. Cook melts in Café Press for 7-8 minutes or until cheese has melted. Serve.

**12
Month
Replacement
Guarantee**

This Sunbeam product is covered by a 12 month replacement or repair warranty, which is in addition to your rights under the Australian Consumer Law (if your product was purchased in Australia) or New Zealand Consumer Guarantees Act (if your product was purchased in New Zealand).

Upon receipt of your claim, Sunbeam will seek to resolve your difficulties or, if the product is defective, advise you on how to obtain a replacement or refund.

To assist us in managing warranty claims, we recommend you register your product as soon as practicable after purchase by creating a MySunbeam account on our website and uploading a copy of your original receipt.

In order to make a claim under our warranty, you must have the original proof of purchase documentation for the product and present it when requested (if not already uploaded to our website).

Should your product develop any defect within 12 months of purchase because of faulty materials or workmanship, we will replace or repair it, at our discretion, free of charge. A product presented for repair may be replaced by a refurbished product of the same type rather than being repaired. Refurbished parts may be used to repair the product.

Our replacement or repair warranty only applies where a defect arises as a result of faulty material or workmanship during the warranty period. Your warranty does not cover misuse or negligent handling (including damage caused by failing to use the product in accordance with this instruction booklet), accidental damage, or normal wear and tear.

Your warranty does not:

- cover freight or any other costs incurred in making a claim, consumable items, accessories that by their nature and limited lifespan require periodic renewal (such as filters and seals) or any consequential loss or damage; or
- cover damage caused by:
 - power surges, power dips, voltage supply problems, or use of the product on incorrect voltage;

- servicing or modification of the product other than by Sunbeam or an authorised Sunbeam service centre;
- use of the product with other accessories, attachments, product supplies, parts or devices that do not conform to Sunbeam specifications; or
- exposure of the product to abnormally corrosive conditions; or

- extend beyond 3 months if the product is used in commercial, industrial, educational or rental applications.

The benefits given to you by our warranty are in addition to other rights and remedies under law in relation to the product.

In Australia our goods come with guarantees that cannot be excluded under the Australian Consumer Law. You are entitled to a replacement or refund for a major failure and for compensation for any other foreseeable loss or damage. You are also entitled to have the goods repaired or replaced if the goods fail to be of acceptable quality and the failure does not amount to a major failure.

Our goods also come with guarantees that cannot be excluded under the New Zealand Consumer Guarantees Act.

If your warranty claim is not accepted, we will inform you and if requested to do so by you, repair the product provided you pay the usual charges for such repair. You will also be responsible for all freight and other costs.

Should your product require repair or service after the warranty period, contact your nearest Sunbeam service centre. For a complete list of Sunbeam's service centres, visit our website or call our customer service line for advice on 1300 881 861 in Australia, or 0800 786 232 in New Zealand.

Should you experience any difficulties with your product during the warranty period, please contact our customer service line for advice on 1300 881 861 in Australia, or 0800 786 232 in New Zealand.

Australia

www.sunbeam.com.au
1300 881 861
Suite 1, Level 1,
13 Lord Street,
Botany NSW 2019
Australia

New Zealand

www.sunbeam.co.nz
0800 786 232
Level 6, Building 5,
Central Park,
660-670 Great South Road,
Greenlane, Auckland
New Zealand

Need help with your appliance?

Contact our customer service team or visit our website for information and tips on getting the most from your appliance.

Australia	visit	www.sunbeam.com.au
	phone	1300 881 861
	mail	Suite 1, Level 1, 13 Lord Street, Botany NSW 2019 Australia.

New Zealand	visit	www.sunbeam.co.nz
	phone	0800 786 232
	mail	Level 6, Building 5, Central Park, 660-670 Great South Road, Greenlane, Auckland.

Newell Australia Pty Ltd | ABN 68 075 071 233.

Sunbeam is a registered trade mark.

'Café Press' is a registered trade mark of Sunbeam Corporation.

'Compact Café Press' is a registered trade mark of Sunbeam Corporation.

Made in China to Sunbeam's specification.

Due to minor changes in design or otherwise,
the product you buy may differ slightly from the one shown here.
Approved by the appropriate electrical regulatory authorities.

©Copyright Sunbeam 2020.

03/20