

How to choose the right car seat...

From birth to the age of 12 children's car travel safety is paramount... that's why so many parents choose BRITAX. Follow this guide to ensure your child's safety is covered throughout their growing years.

Let's face it - car seats can be a little mystifying. What makes one seat safer than another and how do you choose the right one?! If you don't know your D-SIP® from your ISOFIX or are bamboozled by the different groups, this information will help you. We explain the latest car seat innovations and how to choose the right seat for your child and your car.

Weigh your child

Car seats are grouped by a child's weight and height. Of course age is an indicator, but for maximum safety you need to know how much your child weighs and how tall they are, to choose the right seat.

Check your car

Most new cars and all cars made from 2011 with ISOFIX and Top Tether

Newer, modern cars with ISOFIX and ISOFIT

Older cars with vehicle seat belt

Make sure the car seat is approved for your car

You need to know the seat you've chosen is approved for your vehicle. Check with [Fit-Finder](#).

D-SIP

BRITAX developed the D-SIP® to provide even better protection for babies in side-on collisions. It's a D-shaped device built into the sides of our **BABY-SAFE plus SHR II infant carriers**. The D-SIP nearest the car door is then manually turned outwards and locked in place. Because this brings the point of impact closer, it reduces momentum first, and then disperses the energy through the entire carrier shell – away from your baby.

ISOFIX

BRITAX developed ISOFIX back in 1997 in conjunction with VW. It's now an international installation standard for car seats in vehicles. Because ISOFIX connects car seats rigidly to the vehicle chassis rather than just using the adult seat belts, it reduces installation errors and increases child safety enormously.

We're always looking for new ways to improve safety. In front and rear collisions our patented Pivot Link system stops your child being jolted so far forward – not only reducing the amount of force your child is subjected to, but reducing the odds of their head hitting the car interior.

GROUPS

Single Group Seats	Group 0+ birth – 13kg (≈ birth – 12M/15m)	Group 1 9 – 18kg (≈ 9m - 4y)	Group 2-3 15 – 36kg (≈ 4y - 12y)
Combination Seats	Group 0+&1 birth – 18kg (≈ birth - 4y)	Group 1-2-3 9 – 36kg (≈ 9m - 12y)	

[View all BRITAX car seats](#)

How to choose the perfect pushchair...

BRITAX pushchairs are compatible with the award winning BRITAX BABY-SAFE infant carriers to form complete Travel Systems, making it quick and easy to transfer your little one from car to pushchair without compromising on your child's in-car safety.

Before you buy a pushchair remember, you're choosing it for two people, one's always growing and the other? Well they're always pushing. So it's important it suits you both, and keeps doing so into the future.

Identify your child's needs

If your child's happy, you're happy. So as well as buying the right pushchair for your child's age, consider features like rear-facing seat units so your baby can see you, or a carrycot which fits smoothly onto a pushchair chassis so you don't disturb their sleep.

Identify your needs

Small car boot or very little storage at home? Choose a pushchair which folds up small. Consider a tandem travel system when you've got two children, and with older children a lightweight pushchair makes long walks less tiring.

Think about your lifestyle

If you walk a lot, lockable/swivel and larger wheels make lighter work on heavy terrain. On public transport, size and weight are important. If you use a car, consider a travel system with detachable infant carrier. How about accessories such as raincovers and cosytoes to keep your child warm and dry?

TRAVEL SYSTEMS

CLICK & GO® system

With CLICK & GO®, you can fit your infant carrier or carrycot directly onto the pushchair chassis – hassle-free travel.

BRITAX pushchairs

+ BABY-SAFE Infant Carriers

+ Cosytoes

+ Carrycot

+ Soft Carrycot

[View all BRITAX pushchairs](#)