


WMF Presto! ... coffee wakes up the world

WMF PRESTO ... welcome to the world of coffee

Welcome to the world of the new WMF Presto coffee machine. Millions of people all over the world agree on one thing: the best way to start the day is with a nice cup of coffee.

And setting up and operating the new WMF Presto world coffee specialist according to your require-ments is easier than ever. Enter the world of limitless coffee possibilities and meet "Plug and Enjoy" from WMF.


Clear instructions in the display guide you step by step, in your national language, on customising your settings for your perfect coffee speciality.

ME


den de

San Francisco

WMF PRESTO ... Italian-style specialities, perfect quality

From the classic Espresso to Latte Macchiato, coffee speciality trends come from Italy. With the WMF Presto you get the authentic Italian taste as well. Close your eyes as you sip and you can almost feel the warm summer's night on a piazza somewhere in Italy. Sheer zest for life, a wonderful aroma and of course, always Presto, Presto.


stronger or weaker, as your client desires. In addition, the preheater function ensures that even after an extended idle time, the first Espresso is really hot. All the parts in contact with the coffee are heated to the cor-rect temperature on command. With the WMF Presto you


Caffè Latte

Espresso

Macchiato


Cappuccino


Latte Macchiato


Café Crème


WMF PRESTO ... hot chocolate made with Swiss precision


Top-quality chocolate is indisputably a Swiss speciality. And top-quality hot chocolate is indisputably a speciality of the new WMF Presto. All the variants, from Choc to Chococcino, are now even easier to prepare.

The milk, coffee, chocolate and water for each individual recipe are very easy to program. Create a speciality of your own. Deliciously chocolaty, at the touch of a button – with lots of fresh milk. All with the reliability and precision of a Swiss watch.


WMF PRESTO ... it's all a matter of opinion


Some people say life used to be easier, others have already discovered the new WMF Presto. The WMF Presto makes preparing coffee so very much easier than in the "good old days". And that's not all: it also makes high added value coffee specialities and even top-quality chocolate.

Operating the machine really is child's play. Change the quantity of coffee, for example, and all the settings are automatically adjusted. That ensures that the big mug tastes exactly the same as the little cup. Alternatively, of course, all the settings can be individually optimised.

Spain is synonymous with an undiminished zest for life – just like the WMF Presto.


In the land of the rising sun, tea is part of the traditional culture. But coffee specialities are becoming increasingly popular there, too.

The WMF Presto produces hot water for tea at the touch of a button, saving lots of time brewing up. A large water tank or, alternatively, a perma-nent connection to the water supply also provide the flexibility that distinguishes a professional machine.

And it goes without saying that in Japan as else-where, a perfect Cappuccino tastes better than a "canned" coffee from the machine on the corner.

立人業


WMF PRESTO ... as the sun rises


WMF PRESTO ... setting the mood in the North too


Good coffee is an important cultural asset. That's clear. And good coffee from the atmospheric WMF Presto coffee machine is a real highlight.

Sources of light in different colours strike a unique note in the café, on the bar or at the office. Especially for proud owners of two or more machines. But the WMF Presto is also impressive in terms of its uncluttered, attractive styling which clearly conveys its function.

There are no doubt still those who think northerners are generally a bit cool and reserved. But where there's a warm heart ...


Guided by the design, the central positioning of the cups, for example, is intuitively correct.


The WMF Presto is so cost-effective and compact (only a little wider than the long side of an A4 page) that the single makes an ideal twosome. With all the advantages of a working partnership, twice the productivity and lots of new options, by making use of their different specialisations.


Room for »two« on the smallest counter

a neat 65 cm

Be honest now: while it's very nice to have a bar to oneself, isn't it even nicer with two?

Life "Down Under" is even better with


»First Class« model – the superior Presto

»Classic« model – the new standard

»Economy Class« model – the entry level machine


WMF PRESTO ... power to the business people

No doubt there are still bosses somewhere who regard a coffee break as just a waste of time, but at the same time they invest a lot of money in employee motivation. It's well known that caffeine can boost concentration, alertness and wellbeing.

With a marvellously frag WMF Presto, instant cof relic of the past.

Preparation is so quick and the quality so good that lots of money and time can be saved on expensive motivation programmes. Get yourself a piece of the "BIG APPLE".

The Business Class ve as a special design for topping system.


ant Cappuccino made by the new ee will soon be an unthinkable

on of the WMF Presto is available ffice use, with a very handy milk

WMF PRESTO ... piping hot

=00= =00=0 =00=0 There's simply nothing that compares with the WMF Presto world coffee specialist.

Top quality coffee from different grinds, ground coffee quantities and a precisely adjustable brewing temperature to create the "national" coffee for any country in the world. In addition, trendy coffee specialities and hot chocolate can be produced at the touch of a button. That's something you won't find anywhere else...

...and certainly not at this price.

The WMF Presto has what it takes to be a real top seller in Britain, too, since even hot water at tea time is no problem for the Presto.


WMF PRESTO ... Tradition and Innovation Made in Germany


The WMF Presto is the latest milestone in a tradition of coffee machine production dating back to 1927. The experience acquired over the years, particularly in the demanding world of professional catering, has resulted in a machine that stands comparison with any in the world in terms of quality, finish, innovation and design.

And it has those typically German qualities of good workmanship, reliability and especially hygiene, something that will be appreciated when it comes to the automatic cleaning programmes, if not before.

Truly a genuine Made in Germany product, but if we may say so, "for the whole world".


Self-explanatory display The display guides you through the machine, step by step. It also shows all the operating sequences as well as useful information.


Hot chocolate

Almost any creation involving milk, coffee, water and chocolate can be produced with lots of fresh milk.


Slim build

A WMF Presto is only a little bit wider than the long side of an A4 page. So there's room for two even on the smallest counter.


Intuitive operation The intuitive user guide is particularly useful in self-service mode. The clear design ensures the cup is automatically positioned in the centre.


Height-adjustable spout The spout is easily adjustable to allow containers from 70 – 180 (200) mm high to be filled.


Perfect coffee specialities From Espresso to Chococcino, the WMF Presto does everything simply at the touch of a button, in perfect quality.


The intelligent WMF Presto Alter the quantity of ground coffee and all the other settings will be adjusted automatically. For consistently good coffee.


3 basic models with variations The WMF Presto is available in three basic models. Each model can be individually optimised with a countless choice of options.


Top for cost-effectiveness Unique cost-effectiveness in this sector makes this the perfect choice for the price-conscious.


Large ground coffee hopper The large capacity ground coffee hopper is centrally positioned for easy access.


The new »Barista button« The next brew can be made st

ger or weaker as the client desires by means of this button on the touch screen.


Flexible water intake

The choice of a water tank or permanent connection to the water supply, according to requirements and circumstances, gives the WMF Presto even more flexibility.


Milk powder-Topping The WMF Presto can be fitted with the handy milk powder topping option (e.g. for business use).


Automatic cleaning and descaling at the touch of a button. That saves time and cuts operating costs.


Clever key allocation Key labelling is as brilliantly simple as product allocation. Simply slip in the ready-made labels.


Preheater option

Press this button to preheat all the parts in contact with the coffee. Hot Espresso, right from the very first cup.


Great design Elegant by day and a shining example of attractive design ideas by pight


Milk housing Milk packs are not particularly attractive to look at. A special compartment (for 1-1.5 I) keeps them neatly out of sight


Well thought-out reservoirs The reservoirs can be closed before removal, to make cleaning and refilling very much easier.


Easy maintenance You can do the basic maintenance yourself. That means fewer visits from the WMF Service Engineer.


* The A-weighted mean sound pressure level Lpa (slow) and Lpa (impulse) at the operator's workplace is below 70 dB(A) in every operating mode Technical data subject to change without notice.

WMF presto! ... coffee wakes up the world

WMF Aktiengesellschaft Hotel/Coffeemachines Export Department D-73309 Geislingen/Steige, Germany Phone: +49 (0)7331-258434 · Telefax:+49 (0)7331-258792 e-mail: gastro-export@wmf.de · Internet: http://www.wmf.com OA 2642 # 63 8003 0391 Printed in Germany 03.05