

Checkout

umdasch
THE STORE MAKERS

FAKTEN

- **Normen:** Die Kassensysteme von umdasch sind CE geprüft und entsprechen den gesetzlichen Normen für Kassenarbeitsplätze
- **Erfahrung:** Anzahl der bereits gelieferten Kassen: > 2.000

FACTS

- **Standards:** The checkout systems of umdasch are CE-tested and correspond to the legal standards for checkout workplaces
- **Experience:** Number of checkouts already supplied: > 2,000

Checkout-Systems

MODULARE KASSENLÖSUNGEN VON UMDASCH / MODULAR CHECKOUT-SYSTEMS BY UMDASCH

Modular und flexibel

Die Anforderungen an Kassen sind im Lebensmittel-Sektor sehr vielseitig geworden. Dazu zählen die Unterbringung von multifunktionaler Technik, wie z.B. dem Bezahlungssystem, dem Warentransportband, Platz zum Aus- und Einpacken, Vorrichtungen zur Platzierung von Tragetaschen und einem ergonomischen Arbeitsplatz für das Kassenspersonal.

umdasch bietet eine neue Generation von modular aufgebauten, flexiblen Kassensmöbeln, um genau diesen Bedingungen gerecht zu werden – After-Sales-Service inklusive.

Mit unterschiedlichen Typen stellen die Store Makers von umdasch dem Einzelhandel technisch ausgereifte, sowie am Markt erprobte Lösungen zur Verfügung, die individuell an den Anforderungen des Kunden angepasst werden können. Ein einfaches Handling, flexible Einsatzmöglichkeiten und ein optimales Preis-Leistungs-Verhältnis zeichnen die verschiedenen Checkout-Lösungen von umdasch aus. Ein durchdachtes Warteschlangenmanagement, von Smart Tracking by umdasch bis zum Kassensamplersystem, rundet das Leistungspaket ab.

Modular and flexible

The demands made of checkouts have become very varied in the food sector. They include the necessity for multifunctional technology, including, for example, the payment system, the goods conveyor belt, space for unpacking and packing, storage for carrier bags and an ergonomic workplace for the checkout staff.

umdasch offers a new generation of flexible checkout furniture with a modular structure in order to meet precisely these requirements – including after-sales service.

The Store Makers of umdasch provide the retail trade with different types of technologically sophisticated and tried-and-tested solutions which can be adapted to meet the requirements of the individual customer. The various checkout solutions of umdasch are distinguished by their ease of use, flexible applications and an optimal cost-benefit ratio.

Our service package is rounded out by well-planned queue management, Smart Tracking by Umdasch and a traffic-light system at the checkout.

VORTEILE

- Modulares Baukastenprinzip für individuelle Lösungen
- Flexible Einsatzmöglichkeit über alle Branchen
- Optimales Preis-Leistungs-Verhältnis
- Individuelles Branding der Kassen
- Vorverkabelung für Strom und EDV (Plug & Play)
- Warteschlangenmanagement optimiert Personaleinsatz und erhöht Kundenzufriedenheit

ADVANTAGES

- Modular construction principle for individual solutions
- Flexible applications for all sectors
- Optimal cost-benefit ratio
- Individual branding possible at the checkout
- Pre-installed wiring for power and EDV (Plug & Play)
- Queue management optimises use of staff and increases customer satisfaction

DAS MODULARE BAUKASTENPRINZIP FÜR IHRE INDIVIDUELLE KASSENLösUNG

THE MODULAR CONSTRUCTION PRINCIPLE FOR YOUR INDIVIDUAL CHECKOUT SOLUTION

1. Technikmodul

Im Technikmodul wird das technische Equipment wie Scanner (inkl. Waage), Monitor und Bon-Drucker integriert. Das Technikmodul wird individuell an die Kassentechnik des Kunden angepasst.

2. Servicemodul

Unterhalb der Fördertechnik ist Platz für Tragetaschen oder kleinere Schachteln als Kundenservice zur Verstauung der erworbenen Waren.

3. Fördertechnik

Das Förderband ist, je nach Kasse, in verschiedenen Längen erhältlich. Sicherheitsvorrichtungen wie Lichtschranken, Schmutz- und Fingerschutzklappen sowie eine Steuerung via Fußtaster und/oder Lichtschranke sind integriert und CE konform.

4. Basiskorpus

Der Basiskorpus entspricht den gesetzlichen Normen für Kassenserviceplätze und erfüllt die ergonomischen Bedingungen für das Kassenspersonal. Je nach Branche wird der Korpus als Sitz-, Steh- oder als eine kombinierte Steh-Sitzkassa ausgeführt. Über einen Heck- oder Seiteneinstieg gelangt man in den Korpus. Der Materialvielfalt sind kaum Grenzen gesetzt: Metall, Holz oder dekorative

Sonderausführungen sind möglich. Die elektrische Verkabelung ist vorinstalliert und kann einfach über eine Übergabedose angeschlossen werden (Plug & Play).

5. Packzone

Über Rollen gelangen die gescannten Waren in die Warenmulde, die in zwei unterschiedlichen Längen erhältlich ist. Ein Sichtfenster gewährt dem Kassenspersonal einen freien Blick auf den Einkaufswagen. Optional ist es möglich, diese Zone mit Überwachungssystem (Kamera mit Sicht auf Einkaufswagen) zu versehen. Durch eine doppelte Warenmulde erhöht sich der Workflow (sinnvoll bei großen Supermärkten). Eine Taschenablage rundet die Packzone ab.

Zusatzmodule

- Windschutz für Tür und Korpuswand
- Kassensperre mit Paniksicherung
- Abspermband „Guide-Line“
- Kassenschild mit Nummernschild, LED
- Halterung für Handscannersystem
- Überwachungssystem für Einkaufswagen
- Kassenspiegel
- EDV-Fußstütze höhenverstellbar

GRUNDTYPEN / BASIC TYPES

Einzelkassa /
Individual checkout

Förderband links / Conveyor belt left 1,200 mm
Warenmulde lang / Goods tray long 800 mm

Förderband rechts / Conveyor belt right 1,200 mm
Warenmulde lang / Goods tray long 800 mm

Tandemkassa /
Tandem checkout

Förderband links / Conveyor belt left 1,200 mm
Warenmulde lang / Goods tray long 800 mm

Förderband rechts / Conveyor belt right 1,500 mm
Warenmulde kurz / Goods tray short 500 mm

Förderband links / Conveyor belt left 1,800 mm
Warenmulde lang / Goods tray long 800 mm

Förderband rechts / Conveyor belt right 2,100 mm
Warenmulde kurz / Goods tray short 500 mm

1. Technology module

The technical equipment such as the scanner (incl. scales), monitors, receipt printer etc. are integrated into the technology module. The technology module is individually adapted to suit the checkout technology of the customer.

2. Service module

Beneath the conveyor technology there is space for carrier bags or small boxes as a customer service for packing the purchased goods.

3. Conveyor technology

Depending on the checkout, the conveyor belt is available in different lengths. Safety features such as light barriers, debris and finger protection flaps and foot-switch control and/ or light barrier are integrated and conform to CE standards.

4. Base unit

The base unit conforms to the legal requirements for checkout workplaces and fulfils the ergonomic conditions for the checkout staff. Depending on the sector, the unit can be supplied as a seated or a standing checkout or as a combined seated and standing checkout. Entrance to the checkout unit can be either from the rear or from the side. There is virtually

no limit to the variety of materials which can be used: metal, wood or decorative special versions are possible. The electric wiring is pre-installed and can simply be connected via a transmission socket (Plug & Play).

5. Packing zone

The scanned goods are transferred via rollers to the goods tray, which is available in two different lengths. A viewing window provides the checkout staff with a clear view of the shopping trolley. As an option, this zone can also be equipped with a monitoring system (camera with a view into the shopping trolley).

A double tray will increase the workflow, a sensible measure in large supermarkets. A shelf for bags rounds out the packing zone.

Additional modules

- Wind protection for the door and side of the unit
- Cash desk lock with panic protection
- "Guide Line" barrier
- Checkout traffic light with number sign, LED
- Holder for hand scanner system
- Monitoring system for shopping trolleys
- Checkout mirror
- EHeight-adjustable EDV foot support

TECHNICAL DETAILS INDIVIDUAL / TANDEM CHECKOUT

EXECUTION	left / right
CONVEYOR BELT LENGTHS	1,200 mm* / 1,500 mm* / 1,800 mm* / 2,100 mm* (*different combinations with tandem checkout)
CORPUS ENTRY	Side entry (not possible with tandem cashbox) / rear entr
TYPE	Coffer / standing room / upright / seat box
WERE DEPRESSION	long = 800 mm / short = 500 mm (not possible with tandem checkout)

INSIGHT

Checkout-Systems

ERLEBEN SIE DIE VIELFALT
EXPERIENCE THE VARIETY

LOCATION
SALES AREA
SERVICES
CONTACT

Eurospar Dornbirn, Austria
2,000 m²
Manufacture, Shop Equipment, Installation, Checkout
www.eurospar.at

LOCATION dm drogerie markt,
Fischapark, Austria

SALES AREA 367 m²

SERVICES Manufacture, Shop Equipment,
Installation, Checkout

CONTACT www.dm-drogeriemarkt.at

LOCATION denn's Biomarkt, Munich, Germany

SALES AREA 600 m²

SERVICES Manufacture, Shop Equipment,
Installation, Checkout

CONTACT www.denns-biomarkt.de

We produce

shop equipment.

Shelving Systems
Freestanding Systems
Bespoke Furniture

Get in touch

shopequipment@umdasch.com
umdasch.com

