

Parcel locker systems

JU-Metallwarenfabrik GmbH

Plant 1

- Landauer Str. 14, 21-23
74582 Gerabronn
- +49 (0) 7952 603 - 0
- +49 (0) 7952 603 - 102
- info@ju-briefkasten.com
- www.ju-briefkasten.com

Production of mailboxes and mailbox systems
Sales through wholesalers at home and abroad

JU-Metallwarenfabrik GmbH

Plant 2

- Landauer Str. 14, 21-23
74582 Gerabronn
- +49 (0) 7952 603 - 0
- +49 (0) 7952 603 - 102
- info@ju-briefkasten.com
- www.ju-briefkasten.com

Management of the JU-Group
Production with state-of-the-art machinery and equipment

JU-Metalltechnik GmbH

- Hoymer Str. 10
06469 Seeland
OT Nachterstedt
- +49 (0) 34741 933 - 0
- +49 (0) 34741 933 - 10
- info@ju-briefkasten.com
- www.ju-briefkasten.com

A subsidiary of JU-Metallwarenfabrik GmbH Gerabronn
Production, management and sales with a focus on new Federal States

ewb Elektrowärme Belzig GmbH

- Gewerbepark Seedoche 7
14806 Bad Belzig
- +49 (0) 33841 97 - 0
- +49 (0) 33841 97 - 100
- info@ewb-online.de
- www.ewb-online.de

A subsidiary of JU-Metallwarenfabrik GmbH Gerabronn
Production of stainless steel mailboxes, orientation technology,
communication boxes and special equipment

Dear readers,

8 million parcels are transported throughout Germany each and every day, and this number is growing parallel to constantly growing online trading. At the same time, customers are seeking increasingly specialised and individual services. The so-called “last mile” is a big headache for suppliers, in other words, the last stage of the delivery chain to the recipient’s home. Frequently, the item cannot be delivered at the first attempt. Logistics companies and recipients both suffer as a result. The recipient has even more stress since he or she has to fetch the parcel from a branch office or from neighbours. Instead of a trouble-free delivery straight to their own home, the recipient has even greater outlays in terms of time and money. Non-delivery means more administrative work for logistics firms, creating additional costs that cannot be covered in the long term. Experts are predicting that costs will soon have to be passed on to the recipient.

It’s clear that people waiting for parcels would prefer another, simpler, and above all, cheaper solution. That’s exactly what we’ve done! Parcels, documents or book deliveries - our clever, secure solutions, suitable for everyday use, guarantee access to and receipt of your deliveries 24/7.

A large variety of combinations makes our “MySmartBox” an absolute must for practically every use. Customised yet simple!

A product ordered from a trader can be picked up on the same day, even after opening hours. Goods ordered for express despatch will definitely be delivered - whether you’re at home or not.

The “MySmartBox” has high potential for intralogistics processes too - independently of the receipt of private parcels during working hours, individual service providers can also be integrated into the system. For example, someone wants to have a personal delivery made, and at the same time take his supermarket order, supplied from the local service provider, from the specified locker. You can use your preferred method - payment by PayPal, EC or credit card, cash or many other types of payment. Information about the delivery is made via SMS and e-mail, using a code. Our customers can decide exactly how they want to take over ordered items, securely and according to their preferences.

We hope that you enjoy looking at our new brochure.

Kind regards,

The JU Metallwarenfabrik

Description	Page
Locations	2
Foreword	3
Table of contents	4
History	5
The best of two systems	6
MySmartBox	7
What makes the “MySmartBox” so indispensable?	8
Specifications	9
MySmartBox - Beispiele	
Parcel locker system S-7946	10
Parcel locker system with vending system S-7943	11
Parcel locker system S-7940	12
Parcel locker system S-7936A	13
Parcel locker system single family house	14
Parcel locker system two-family house	15
Parcel locker system with vending system	16
Parcel locker system - Procedure for delivery and pick up	18
Vending system - Procedure for delivery and pick up	20
Touch panel - Parcel locker system	22
Touch panel - Vending system	22
Storage authorisations	25
Terms of sales and delivery/Technical information	26
Colour palette	28
MySmartBox - Fax enquiry	30

An optimal combination of online and offline trading

E-commerce is moving ahead at the same fast pace. Online trading is still enjoying strong growth. Market researchers forecast an annual growth rate of 7-8% for e-commerce retailing. The boundaries between online and offline trading will overlap increasingly in future. Consumers no longer rely solely on the Internet, but are making use of different channels, combining the benefits of online trading with those of stationary trade.

Remain competitive - create added value

We have endeavoured to focus on providing innovative solutions to our customers. Customer satisfaction means increased sales.

In order to meet this goal, we have developed the "My SmartBox", which we use to network digital strategies with stationary trading. The benefits are obvious:

This customer specific drop-in and drop-off parcel systems give consumers the option of picking up their products and packages at any time, irrespective of opening times, even after work and with no additional despatch costs. The MySmartBox can be used by all KEP. There's also the option of integrating service providers in the surrounding area, e.g. bookshops or supermarkets, or neighbours.

Local traders can adapt to new consumer habits, generating additional sales. We're working together to increase consumer satisfaction, instead of competing against each other.

"MySmartBox" can also be operated for intralogistics and as an employee system. Employees have access to their tools or materials at all times, without having to

present a stocklist or go through long ordering processes. Provision of authorisation in the form of a staff ID enables them to buy or procure goods easily and conveniently at the place of use.

Innovative vending solutions - improving existing systems

The German vending sector is on an upward trend, having developing into a healthy economic sector. For many decades now in Germany, vending systems dispensing goods after pressing a button have been indispensable to consumers, guaranteeing access to products at any time of the day or night.

For the past 75 years, the JU Metallwarenfabrik has been a leading manufacturer of post boxes and parcel locker systems. Our expertise allows us to deliver a superior product.

As the first company to offer these services throughout Germany, our parcel locker systems have integrated intelligent systems for storing and distributing products of all kinds. This kind of system would be well suited to the automobile or telecommunications sector - for example, for faster procurement of spare parts. Our system can add value to the food industry, medical technology or healthcare products. Payment is made independently of customer requirements, either via an online payment service/ online system, by EC card or cash.

High-end quality standard

We guarantee that our products are exclusively manufactured in Germany: top craftsmanship, premium quality, and professional!

To maintain our standards, we focus on high-quality materials guaranteeing long life for lasting value, combined with expert finishing made possible by innovative and well-engineered technology, carried out by our highly trained and qualified staff.

JU What makes the “MySmartBox” so indispensable?

Company

- Increase in sales
- Link from online to online trading
- Customer satisfaction
- Autonomous administration and simple user administration
- Safe and confidential - electronic locking and robust finishing
- Individual configuration
- No unnecessary delays upon receipt
- Cost savings
- Increased attractiveness of rented objects, with increased benefits for residents
- Little extra space needed when used in combination with postboxes
- Reduction of the ecological footprint
- Systems can be expanded at any time
- Webshop integration possible
- Option of accessing various sales statistics

Customer/user

- Convenient online orders
- 24/7 pick up possible
- Messaging by e-mail / SMS
- Fast availability
- Storage must be supervised
- Confidential pick up instead of from neighbours or parcel collecting point
- Possible integration of other local service providers (e.g. linen, baked goods or other articles)
- Return shipments (tentatively available as from autumn 2018)
- Exchange or deposit of items independent of time (Apartment key handover, personal documents, tools and much more)

Model	MySmartBox																								
Finish	Powder coated in front quality in all RAL colours available Optional version in stainless steel or anodised aluminium Freestanding or wall mounted																								
Locks	Electronically controllable locks																								
Locker sizes	<p>Standard locker sizes in mm* (W x H x D)</p> <table border="0"> <tr> <td>XXS/XS</td> <td>300 x 110 x 380</td> <td rowspan="7"> </td> </tr> <tr> <td>S</td> <td>300 x 220 x 380</td> </tr> <tr> <td>M1</td> <td>300 x 330 x 380</td> </tr> <tr> <td>M2</td> <td>300 x 440 x 380</td> </tr> <tr> <td>L</td> <td>300 x 660 x 380</td> </tr> <tr> <td>XL1</td> <td>600 x 770 x 380</td> </tr> <tr> <td>XL2</td> <td>300 x 1210 x 380</td> </tr> </table> <p>* Individual locker sizes can be supplied upon request.</p>				XXS/XS	300 x 110 x 380		S	300 x 220 x 380	M1	300 x 330 x 380	M2	300 x 440 x 380	L	300 x 660 x 380	XL1	600 x 770 x 380	XL2	300 x 1210 x 380						
XXS/XS	300 x 110 x 380																								
S	300 x 220 x 380																								
M1	300 x 330 x 380																								
M2	300 x 440 x 380																								
L	300 x 660 x 380																								
XL1	600 x 770 x 380																								
XL2	300 x 1210 x 380																								
Screen	7" touch display 15" touch display - display of advertising/opening times possible, or similar info																								
Parcel sizes	<p>Standard parcel sizes according to DIN CEN/TS 16819:2015 Standard at KEP** service providers in mm</p> <table border="0"> <tr> <td>XXS</td> <td>200 x 140 x 80</td> <td>2,2l</td> </tr> <tr> <td>XS</td> <td>200 x 300 x 80</td> <td>4,8l</td> </tr> <tr> <td>S</td> <td>210 x 330 x 120</td> <td>8,3l</td> </tr> <tr> <td>M</td> <td>230 x 330 x 260</td> <td>19,7l</td> </tr> <tr> <td>L</td> <td>230 x 330 x 500</td> <td>38l</td> </tr> <tr> <td>XL</td> <td>340 x 400 x 530</td> <td>72l</td> </tr> <tr> <td>XXL</td> <td>400 x 500 x 700</td> <td>140l</td> </tr> </table> <p>** KEP = Kurier Express Parcel Service</p>				XXS	200 x 140 x 80	2,2l	XS	200 x 300 x 80	4,8l	S	210 x 330 x 120	8,3l	M	230 x 330 x 260	19,7l	L	230 x 330 x 500	38l	XL	340 x 400 x 530	72l	XXL	400 x 500 x 700	140l
XXS	200 x 140 x 80	2,2l																							
XS	200 x 300 x 80	4,8l																							
S	210 x 330 x 120	8,3l																							
M	230 x 330 x 260	19,7l																							
L	230 x 330 x 500	38l																							
XL	340 x 400 x 530	72l																							
XXL	400 x 500 x 700	140l																							
Recommendation for parcel locker systems	5 - 20	apartments	6	parcel lockers																					
	20 - 40	apartments	8	parcel lockers																					
	40 - 60	apartments	12	parcel lockers																					
	60 - 80	apartments	18	parcel lockers																					
	80 - 100	apartments	24	parcel lockers																					
	100 +	apartments	24 +	parcel lockers																					

JU Parcel locker system S-7946

III. 10/1

Model	S-7946
Finish	RAL 7016 anthracite grey
Locks	Electronically controllable locks
Locker sizes in mm	3 x S 300 x 220 x 380 1 x M2 300 x 440 x 380 1 x L 300 x 660 x 380 1 x XL1 300 x 770 x 380 1 x XL2 300 x 1210 x 380
Screen	7" Touch Display

III. 11/1

Model	S-7943
Finish	RAL 7016 anthracite grey
Locks	Electronically controllable locks
Locker sizes in mm	3 x S 300 x 220 x 380 1 x M2 300 x 440 x 380 1 x L 300 x 660 x 380 1 x XL1 300 x 770 x 380 1 x XL2 300 x 1210 x 380
Screen	7" Touch Display

III. 12/1

Model	S-7940
Finish	RAL 9007 grey aluminium
Locks	Electronically controllable locks
Locker sizes in mm	4 x S 300 x 220 x 380 4 x M1 300 x 330 x 380 2 x M2 300 x 440 x 380 4 x L 300 x 660 x 380 2 x XL2 300 x 1210 x 380
Screen	7" Touch Display

III. 13/1

Model	S-7936A												
Finish	RAL 5013 cobalt blue												
Locks	Electronically controllable locks												
Locker sizes in mm	<table border="0"> <tr> <td>4 x S</td> <td>300 x 220 x 380</td> </tr> <tr> <td>8 x M</td> <td>300 x 440 x 380</td> </tr> <tr> <td>16 x L</td> <td>300 x 660 x 380</td> </tr> <tr> <td>5 x XL-i</td> <td>600 x 600 x 380</td> </tr> <tr> <td>2 x XL-h</td> <td>300 x 1210 x 380</td> </tr> <tr> <td>4 x XL-l</td> <td>900 x 600 x 380</td> </tr> </table>	4 x S	300 x 220 x 380	8 x M	300 x 440 x 380	16 x L	300 x 660 x 380	5 x XL-i	600 x 600 x 380	2 x XL-h	300 x 1210 x 380	4 x XL-l	900 x 600 x 380
4 x S	300 x 220 x 380												
8 x M	300 x 440 x 380												
16 x L	300 x 660 x 380												
5 x XL-i	600 x 600 x 380												
2 x XL-h	300 x 1210 x 380												
4 x XL-l	900 x 600 x 380												
Screen	7" Touch Display												

III. 14/1

Model	Single family house	
Finish	RAL 7016 anthracite grey	
Locks	Electronically controllable locks	
Locker sizes in mm	1 x M	300 x 440 x 380
	1 x L	300 x 660 x 380
Screen	7" Touch Display	

III. 15/1

Model	Two-family house
Finish	RAL 3005 wine red
Locks	Electronically controllable locks
Locker sizes in mm	2 x S 300 x 220 x 380 1 x M 300 x 440 x 380 1 x XL 600 x 600 x 380
Screen	7" Touch Display

Parcel locker system with vending system

III. 16/1

Parcel locker system with vending system

Model	Fair system										
Finish	Parcel locker system: RAL 9016 traffic white Vending system: stainless steel										
Locks	Electronically controllable locks										
Locker sizes	Locker sizes in mm (W x H x D) <table border="0"> <tr> <td>3 x S</td> <td>300 x 220 x 380</td> </tr> <tr> <td>1 x M2</td> <td>300 x 440 x 380</td> </tr> <tr> <td>1 x L</td> <td>300 x 660 x 380</td> </tr> <tr> <td>1 x XL1</td> <td>600 x 770 x 380</td> </tr> <tr> <td>1 x XL2</td> <td>300 x 1210 x 380</td> </tr> </table>	3 x S	300 x 220 x 380	1 x M2	300 x 440 x 380	1 x L	300 x 660 x 380	1 x XL1	600 x 770 x 380	1 x XL2	300 x 1210 x 380
3 x S	300 x 220 x 380										
1 x M2	300 x 440 x 380										
1 x L	300 x 660 x 380										
1 x XL1	600 x 770 x 380										
1 x XL2	300 x 1210 x 380										
Screen	7" Touch Display										

1

The delivery agent selects the recipient and locker size using a preconfigured list.

4

The recipient has only to enter the PIN from the e-mail or SMS, then the corresponding locker opens and the parcel can be taken out.

2

After the delivery agent has selected the corresponding locker size, the locker selected opens and he places the parcel in it. The procedure is recorded internally.

3

The control system automatically sends an SMS or e-mail, informing the recipient about the delivery and sends the access PIN for the locker.

JU Vending system - Procedure for delivery and pick up

1

As usual KEP* service providers can, at times chosen by them, fill the system with items ordered for customers from surrounding towns. No additional workload arises. All deliveries are delivered, as usual, on time and reliably. The system operation can create added value by personalising the vending system (using an order received) or filling it as desired (for goods that are selected and paid for on site).

2

The operator can decide when to fill the vending system. Individually designed locker sizes make it easier to store different product sizes.

5

Using this technique, the recipient can buy the supplier's goods outside regular opening hours too.

4

The recipient can now pick up his parcel with the corresponding PIN 24/7, whenever it is convenient to him.

JU Touch panel - Parcel locker system, Vending system

1. You can move between the parcel locker system and vending system using the screen start page. Click on "Paket zustellen/abholen" to deliver or pick up.

2. "Zustellen" or "Abholen" can then be selected on the touch panel.

* The "Retouren" function will probably be available as from autumn 2018.

3. You can move between the parcel locker system and vending system using the screen start page. Click on "Produkt(e) kaufen" to purchase one or several products from the vending system.

4. Products in the vending system can then be searched for using the locker numbers.

5. The selected product appears on the display and is added to the shopping cart.

6. Further products can be added to the shopping cart according to the same principle. Products can be removed by clicking on the "X" next to the respective product.

7. To conclude the purchase, the goods have to be paid for. Various payment methods can be used to pay, e.g. RFID, credit card, PayPal, EC card.

8. In this example, you can see the payment method using a RFID chip. As soon as the goods are paid for, the corresponding lockers can be opened.

9. Purchasing is now concluded and the goods can be removed.

10. As soon as the goods are removed and the lockers closed, more products can be bought or parcels delivered or picked up via the screen starting page.

Further services

Assembly and operational start-up by JU specialists possible

Service and maintenance contracts

Supply of ready to connect components (plug & play)

Installation and instruction on site

Access to admin portal system

Further users possible

Payment methods

Storage authorisations

The storage authorisation, also known as a safe place agreement, makes it possible for the delivery agent to leave parcels, even if the recipient is not present. The recipient's signature authorises the delivery agent to store his delivery at an arranged place, in this case in one of our parcel locker systems.

This saves having to go to the delivery agent on the next working day, or long waiting times. However, a separate storage contract has to be concluded with each delivery agent.

There are two different types of storage authorisations: a once-only storage authorisation and the general storage authorisation. In the event that a once-only authorisation is granted, a once-only storage of a delivery will be authorised from a despatcher to a certain location, whereas a general authorisation permits unlimited storage of all future deliveries at a certain location, until this is revoked in writing.

As soon as the parcel is put into storage, the despatcher's liability ends, since he is released from his liabilities.

Provider	Service description	Website
Amazon	Delivery preference	www.amazon.de
DHL	Preferred location	www.dhl.de
DPD	Storage OK	www.dpd.com
GLS	Storage authorisation	www.gls-group.eu
Hermes	Storage authorisation	www.myhermes.de
UPS	Storage permit	www.ups.com

Our staff will be pleased to help you if you have any queries. You can find more free information on storage authorisation and forms by scanning the QR code or visiting the following website:

<http://ag.ju.eu/>

Warranty

JU grants a 5-year warranty to all components and a 10-year warranty against rust. During this time period, we will eliminate all bureaucratic and non-bureaucratic defects that are demonstrably based on material and manufacturing errors which substantially impair system functioning.

Furthermore, we have all spare parts available on a continuous basis, even for the models whose warranty period has already expired. However, please clarify the details with us at all times in order to avoid incorrect deliveries!

The following is not covered by the warranty: Damages resulting from non-observance of the instructions for use and maintenance, improper handling, vandalism or normal wear and tear. This also includes the field of electronic accessories. The warranty shall become null and void in the event of interventions by unauthorised persons. The manufacturer is not liable for damages caused by improper transportation, assembly, operation or use!

Please take an active part in environmental protection activities. Paper, cardboard and plastic from packaging are valuable raw materials that can be recycled. Separate the packaging waste and return it to the local collection points, because the economical use of raw materials is active protection of the environment.

Delivery time

Indication of the delivery week means the date of dispatch from the factory or delivery warehouse.

DIN standard

All our products marked with the DIN symbol comply with DIN EN 13724.

Our delivery conditions

Our general conditions of sale apply to all deliveries and offers. All deviating arrangements require our confirmation in writing.

In addition, the statutory provisions apply.

Up to a net value of EUR 500.- delivery is not free of charge.

Starting from EUR 500.- delivery is free.

Up to a net value of EUR 150.- we charge a packaging cost of EUR 2.50.

Up to EUR 250.- 3.0 % of the net value

Up to EUR 500.- 2.5 % of the net value

Up to EUR 1000.- 1.5 % of the net value

Starting from EUR 1000.- 1.0 % of the net value

Postal shipping EUR 7.20

Package shipping/forwarding EUR 21.00

Freight forwarding EUR 40.00

CE symbol

The conformity of our products with DIN EN 13724 as defined in the applicable guidelines corresponds to the current needs of the market. All products which meet these essential requirements are marked with the CE symbol (see fig.) and can be freely marketed in the European internal market.

JU colour palette

The colour reproduction according to the JU colour palette on page 28 is only approximation. The RAL colour, the anodised colour and the RAL colour chart are binding for the precise colour.

Due to different material characteristics, a 100 % colour match is not possible. This also applies upon presentation of a colour sample. Therefore, certain colour variations are inevitable. In the event of slight colour deviations within the light-dark tolerance as well as in the case of anodised parts, slight deviations can be acceptable for the customer.

Powder-coatings

The powder-coating for JU products has a layer density of 100 µm and is baked at approx. 200 ° C.

The colouring is possible with all colours of the RAL colour chart, whereby assemblies can be designed in different colour shades.

Assemblies made of aluminum can be provided with anodised coloured tones according to the colour table of the main catalogue.

Dimensions

The dimensions are indicated in the following order: width - height - depth in mm. They are valid for each individual compartment with the DIN tolerances.

Other information

Sales through specialised dealers only
Price only for resellers

Retention of title

The supplied goods shall remain our property until complete fulfillment of all claims and demands arising from the business relationship towards the customer, including possible interest on arrears and other costs.

The supplied goods may not be sold, pledged or surrendered as long as they remain our property. Should it be seized by a third party, we should be notified

without delay. The claimant should be notified that the goods are our property.

Amendments

We reserve the right to make changes to the dimensions and finishes as a result of further development of our products, as well as amend prices.

Upon publication of a new price list, all previous price lists shall be deemed invalid.

Figures and illustrations may differ from the original.

No liability for printing errors

Issue 01/2018

Anodised aluminum for aluminum parts

Due to different material characteristics, a 100 % colour match is not possible. This also applies when a colour template is provided. Therefore colour deviations are inevitable. Anodised colours are possible from EV1 silver to C35 black. Anodised colour tones are available on request.

Surcharge: Bronze anodisation 30 %

Standard colour shades (powder-coated)

Note!

For printing reasons, 100 % colour match is not possible. The RAL colour chart is mandatory.

RAL 9016 - RAL 8022 (except fine structure and iron micaceous)
Smooth silk gloss, gloss degree 70 ± 5

Standard colours without surcharge

Additional charge:

RAL colours in accordance with RAL colour chart 15 %

An excerpt from the RAL colour chart. Please note that the illustrations shown here only reflect certain typical colours and almost every RAL colour can be implemented in accordance with your requirements or specifications. Please specify a RAL colour number or send us a suitable sample.

Pearl RAL colours/matte tones } on request
Micaceous iron oxide paint }

Micaceous iron oxide/tiger colours available on request

DB 701 No. 029/70103/463280

DB 702 No. 029/70790/462193

DB 703 No. 029/82030/46219

Micaceous iron oxide No. IGP5803E71386A10/462525

Important information:

For printing reasons, the colours shown are merely approximate, especially in the case of metallic colours (aluminum, anodised colours and silver tones), the illustrations can only be used for guidance purposes. The RAL or anodised colour chart is the key for binding colour accuracy.

RAL 1000 green beige	RAL 1001 beige	RAL 1002 sand yellow	RAL 1003 signal yellow	RAL 1004 golden yellow	RAL 1005 honey yellow	RAL 1006 maize yellow	RAL 1007 daffodil yellow	RAL 1011 brown beige	RAL 1012 lemon yellow	RAL 1013 oyster white	RAL 1014 ivory
RAL 1015 light ivory	RAL 1016 sulfur yellow	RAL 1017 saffron yellow	RAL 1018 zinc yellow	RAL 1019 grey beige	RAL 1020 olive yellow	RAL 1021 rape yellow	RAL 1023 traffic yellow	RAL 1024 ochre yellow	RAL 1027 curry	RAL 1028 melon yellow	RAL 1032 broom yellow
RAL 1033 dahlia yellow	RAL 1034 pastel yellow	RAL 1037 sun yellow	RAL 2000 yellow orange	RAL 2001 red orange	RAL 2002 vermilion	RAL 2003 pastel orange	RAL 2004 pure orange	RAL 2008 bright red orange	RAL 2009 traffic orange	RAL 2010 signal orange	RAL 2011 deep orange
RAL 2012 salmon orange	RAL 3000 flame red	RAL 3001 signal red	RAL 3002 carmine red	RAL 3003 ruby red	RAL 3004 purple red	RAL 3005 wine red	RAL 3007 black red	RAL 3009 oxide red	RAL 3011 brown red	RAL 3012 beige red	RAL 3013 tomato red
RAL 3014 antique pink	RAL 3015 light pink	RAL 3016 coral red	RAL 3017 rose	RAL 3018 strawberry red	RAL 3020 traffic red	RAL 3022 salmon pink	RAL 3027 raspberry red	RAL 3028 pure red	RAL 3031 orient red	RAL 4001 red lilac	RAL 4002 red violet
RAL 4003 heather violet	RAL 4004 claret violet	RAL 4005 blue lilac	RAL 4006 traffic purple	RAL 4007 purple violet	RAL 4008 signal violet	RAL 4009 pastel violet	RAL 4010 telemagenta	RAL 5000 violet blue	RAL 5001 green blue	RAL 5002 ultramarine blue	RAL 5003 sapphire blue
RAL 5004 black blue	RAL 5005 signal blue	RAL 5007 brilliant blue	RAL 5008 grey blue	RAL 5009 azure blue	RAL 5010 gentian blue	RAL 5011 steel blue	RAL 5012 light blue	RAL 5013 cobalt blue	RAL 5014 pigeon blue	RAL 5015 sky blue	RAL 5017 traffic blue
RAL 5018 turquoise blue	RAL 5019 capri blue	RAL 5020 ocean blue	RAL 5021 water blue	RAL 5022 night blue	RAL 5023 distant blue	RAL 5024 pastel blue	RAL 6000 patina green	RAL 6001 emerald green	RAL 6002 leaf green	RAL 6003 olive green	RAL 6004 blue green
RAL 6005 moss green	RAL 6006 grey olive	RAL 6007 bottle green	RAL 6008 brown green	RAL 6009 fir green	RAL 6010 grass green	RAL 6011 reseda green	RAL 6012 black green	RAL 6013 reed green	RAL 6014 yellow olive	RAL 6015 black olive	RAL 6016 turquoise green
RAL 6017 may green	RAL 6018 yellow green	RAL 6019 pastel green	RAL 6020 chrome green	RAL 6021 pale green	RAL 6022 olive drab	RAL 6024 traffic green	RAL 6025 fern green	RAL 6026 opal green	RAL 6027 light green	RAL 6028 pine green	RAL 6029 mint green
RAL 6032 signal green	RAL 6033 mint turquoise	RAL 6034 pastel turquoise	RAL 6037 pure green	RAL 7000 squirrel grey	RAL 7001 silver grey	RAL 7002 olive grey	RAL 7003 moss grey	RAL 7004 signal grey	RAL 7005 mouse grey	RAL 7006 beige grey	RAL 7008 khaki grey
RAL 7009 green grey	RAL 7010 tarpaulin grey	RAL 7011 iron grey	RAL 7012 basalt grey	RAL 7013 brown grey	RAL 7015 slate grey	RAL 7016 anthracite grey	RAL 7021 black grey	RAL 7022 umbra grey	RAL 7023 concrete grey	RAL 7024 graphite grey	RAL 7026 granite grey
RAL 7030 stone grey	RAL 7031 blue grey	RAL 7032 pebble grey	RAL 7033 cement grey	RAL 7034 yellow grey	RAL 7035 light grey	RAL 7036 platinum grey	RAL 7037 dusty grey	RAL 7038 agate grey	RAL 7039 quartz grey	RAL 7040 window grey	RAL 7042 traffic grey A
RAL 7043 traffic grey B	RAL 7044 silk grey	RAL 7045 telegrey 1	RAL 7046 telegrey 2	RAL 7047 telegrey 4	RAL 8000 green brown	RAL 8001 ochre brown	RAL 8002 signal brown	RAL 8003 clay brown	RAL 8004 copper brown	RAL 8007 fawn brown	RAL 8008 olive brown
RAL 8011 nut brown	RAL 8012 red brown	RAL 8014 sepia brown	RAL 8015 chestnut brown	RAL 8016 mahogany brown	RAL 8017 chocolate brown	RAL 8019 grey brown	RAL 8022 black brown	RAL 8023 orange brown	RAL 8024 beige brown	RAL 8025 pale brown	RAL 8028 terra brown
RAL 9001 cream	RAL 9002 grey white	RAL 9003 signal white	RAL 9004 signal black	RAL 9005 jet black	RAL 9006 white aluminium	RAL 9007 grey aluminium	RAL 9010 pure white	RAL 9011 graphite black	RAL 9016 traffic white	RAL 9017 traffic black	RAL 9018 papyrus white

Fax enquiry - Please fill in your request so that we can better plan your project.

Personalization

- Engraving of the logo
Size: _____ x _____ mm
- Engraving of the sizes on doors

Colour

- Standard colour _____
- RAL of your choice _____
- Stainless steel

Others

- Freestanding
- Wall mounting
- 7" Touch Display
- 15" Touch Display

Standard locker sizes*

- XXS/XS _____ (300 x 110 x 380 mm)
- S _____ (300 x 220 x 380 mm)
- M1 _____ (300 x 330 x 380 mm)
- M2 _____ (300 x 440 x 380 mm)
- L _____ (300 x 660 x 380 mm)
- XL1 _____ (600 x 770 x 380 mm)
- XL2 _____ (300 x 1210 x 380 mm)

Configuration of the MySmartBox

- Yes, please send us the supporting material
- Yes, we would like to learn more and visit your company.
- Please make an appointment with Mr/Mrs _____
Phone _____

Sender/stamp

JU-Metallwarenfabrik GmbH
 🏠 Landauer Str. 14, 21+23
 74582 Gerabronn
 ☎ +49 (0) 7952 603 - 0
 📠 +49 (0) 7952 603 - 102
 ✉ info@ju-briefkasten.com
 🌐 www.ju-briefkasten.com

🏠 JU-Metallwarenfabrik GmbH

Landauer Str. 14, 21-23
74582 Gerabronn

☎ +49 (0) 7952 603 - 0
📠 +49 (0) 7952 603 - 102
✉ info@ju-briefkasten.com
🌐 www.ju-briefkasten.com

🏠 JU-Systemtechnik GmbH

Landauer Str. 14, 21-23
74582 Gerabronn

☎ +49 (0) 7952 926 - 074
📠 +49 (0) 7952 926 - 154
✉ info@ju-systemtechnik.com
🌐 www.ju-systemtechnik.com

🏠 JU-Metalltechnik GmbH

Hoymer Str. 10
06469 Seeland/OT Nachterstedt

☎ +49 (0) 34741 933 - 0
📠 +49 (0) 34741 933 - 10
✉ info@ju-briefkasten.com
🌐 www.ju-briefkasten.com

🏠 ewb Elektrowärme Belzig GmbH

Gewerbepark Seedoche 7
14806 Bad Belzig

☎ +49 (0) 33841 97 - 0
📠 +49 (0) 33841 97 - 100
✉ info@ewb-online.de
🌐 www.ewb-online.de