

HOW DOES IT WORK?

Automate in 3 steps...

Prevent coding errors!

Pre-set all printjob parameters **once** vs **Manual** printjob configuration **over and over**.

- ✓ Ready a complete production line with 1 button.
- ✓ Centralized control of all your equipment.
- ✓ Custom configuration of the operator screen.
- ✓ Build in checks to prevent your specific errors.
- ✓ Updates and changes can be done by yourself.
- ✓ Can be implemented on any windows system.

Always the correct labelcontent!

One labeltemplate with variable insert fields vs **many** individual fixed labels.

Print variable data realtime from external databases

Automatic calculation of recommended dietary allowance

Automatic calculation of nutritional value per serving

Automatic calculation of Recommended Daily Intake

Expiration date(s) automatically linked to specific product

Checkdigit barcode automatically calculated and printed

- ✓ Variable labelinfo printed realtime from any database format through ODBC.
- ✓ Intelligent data processing (allergen highlight, nutrition value calculation etc.)
- ✓ Label layouts configured to individual customer needs through linked templates.
- ✓ Labels configured to comply with the latest laws and legislations.
- ✓ Future labelchanges can be implemented by yourself.
- ✓ Serialization of products (anti-counterfeit) through direct foolproof and reliable ERP connections.

Flawlessly working equipment!

Wide offering of **directly functioning** equipment vs **custom integration** and configuration.

THERMAL
TRANSFER
kortho

HR INKJET
kortho

- ✓ Wide offering of thermal transfer and HR inkjet equipment.
- ✓ Full Windows based operating systems.
- ✓ One supplier for hardware AND software.
- ✓ Dutch Quality equipment.
- ✓ Coding and Marking equipment manufacturer since 1958.

kortho
— coding & marking —

Lageweg 39
NL 2222AG - Katwijk
M: export@kortho.nl
T: +31 (0) 71 40 60480
I: www.kortho.com

NiceLabel²
PLATINUM PARTNER

NiceLabel²
ENTERPRISE PARTNER

STANDARDIZE YOUR CODING PROCESS, SAVE MONEY AND HASSLE!