

The unique all-in-one talent.
d-lab.1

World Class Imaging Solutions

AGFA

Expect the best.

You want to satisfy all your customers' photo imaging needs and maximise your profits at the same time. The Agfa d-lab.1 is the solution you've been looking for. Your day-to-day business traffic will quickly tell you: This compact, multitasking money machine is designed from the ground up to meet your demands for a profitable business enterprise. Expect the best, from Agfa.

"I need an on-site processing solution that requires minimum space."

▶ **Minimise your work space.**

"I need an all-in-one photo finishing lab that delivers perfect pictures."

▶ **Best print quality – automatically!**

"In our business, we can't afford to waste time learning how to use complicated equipment with troublesome paper and chemicals handling."

▶ **Easy operation.**

"We get 20 mixed orders from film and digital files per hour at peak times. I don't want to turn down any lucrative rush orders."

▶ **Maximum productivity.**

"We have so much to do in a limited amount of time. I need to organise my workflow."

▶ **Efficient workflow.**

Agfa d-lab.1 – Designed for your success.

Agfa d-lab.1 is the all-in-one solution designed to meet all your business needs. This system requires minimal workspace and less operating effort, yet guarantees maximum productivity and an absolutely smooth workflow. What you get at the output end is top-quality prints and a full selection of profitable photo products. Agfa d-lab.1 – created for your commercial success.

▶ **Minimum work space.**

The Agfa d-lab.1 is an extremely compact all-in-one unit. Film processing, scanning, and printing of analogue and digital media are combined in a footprint of only 1.6 m²/17 ft², which is equal to only 4.2 m²/45 ft² of work space.

▶ **Best print quality.**

With Agfa d-TFS and innovative MDDM printing technology, the new d-lab.1 turns out top-quality photos with a first-run print rate of over 95%. Agfa d-TFS image enhancement technology turns ordinary pictures into outstanding prints. Sharpness management, dust and scratch removal, colour and density correction – it's all automatic!

▶ **Easiest operation.**

The d-lab.1 “walk-away printing” concept makes on-site processing amazingly easy:

- ▶ 1. Drop in the unprocessed film cartridge
- ▶ 2. Press the PRINT button
- ▶ 3. Pick up perfect prints

Your operators are free to sell other photo products, prepare new orders, process digital and analogue orders simultaneously, or change chemicals and paper.

▶ **Maximum productivity.**

The Agfa d-lab.1 handles 25 mixed orders per hour. This provides extra capacity to handle one-hour rush orders at peak times of the day.

▶ **Efficient workflow.**

The Agfa d-lab.1 and image box let you develop film, print analogue 135 mm images, and handle digital orders all at the same time! This means a more efficient workflow from input to output saving valuable time and manpower.

Find out what the new d-lab.1 can do for your business – and your valuable customers!

The compact profit solution. Big performance. Small space.

Today's imaging business is more demanding than ever before. Satisfying your customers' needs and maximising your profits has never been easier. The fully automatic Agfa d-lab.1 system guarantees maximum productivity with minimum operating effort. Versatile input and output options and a phenomenal first-run print rate thanks to Agfa d-TFS image enhancement technology make the d-lab.1 an intelligent, all-in-one product. And a perfect solution for your business.

The new digital d-lab.1 makes it easier to expand your photo imaging business. This compact, multitasking minilab meets all your needs when it comes to simple hands-on operation. And thanks to an extremely small footprint, it takes up less space in your shop.

- ▶ Compact all-in-one digital minilab with film processor
- ▶ Takes up less work space: 4.2 m²/45 ft² or 1.6 m²/17 ft² footprint
- ▶ Full range of print products

Agfa d-lab.1: For peak productivity in less space and more profit per square metre.

2 Agfa image box – Input station for digital image files (included in d-lab.1 package) handles all digital media storage formats.

1 Agfa d-lab.1 – A multitasking machine: Film processing, d-TFS scanning, and digital image printing all in one.

3 Agfa image box – Option: second Agfa image box makes an ideal self-service order station.

Agfa d-lab.1
1.6 m²/17 ft²
4.2 m²/45 ft²

Agfa d-lab.1 – The all-in-one solution for maximum productivity in minimum space.

Best print quality is fully automatic.

Advanced printing technology for outstanding quality. Maximum quality in minimum space? Agfa has the perfect solution. And it's all made possible by MDDM Micro-Dot-Display Multiplexing (patents pending), a technology specially developed by Agfa. At the heart of the process is the Agfa micro-stepper designed to produce high-resolution, razor-sharp prints. The innovative MDDM printing technique ensures an extremely accurate pixel structure that practically eliminates overlapping adjacent pixels. Compared to other technologies, you get sharper prints from images with the same resolution. And that's not all. The highly reliable LED light source rarely requires maintenance. In other words, regular lamp changes are a thing of the past. Now you can run your business full speed ahead and cash in on non-stop profits.

An unbeatable combination with Agfa d-TFS. Thanks to advanced Agfa d-TFS image enhancement technology, the Agfa d-lab.1 automatically produces perfect prints every time. Agfa has taken the time to improve its TFS (Total Film Scanning) technology and enhance it for digital imaging. The new d-TFS technique ensures consistent contrast and colour density from multiple film rolls or images shot with digital cameras.

Agfa MDDM and d-TFS technologies: an unbeatable combination. Maximum first-run print rate automatically improves productivity — and customer satisfaction!

Which print would your customer choose?

► **Shadows be gone!**

Contrast management brightens up unwanted shadows – yet keeps the details in the lighter areas. The integrated DIMAX function is what makes it all possible.

► **Dust or scratches? No problem!**

Dust particles and even scratches on CN films disappear like magic.*

*Agfa development, licensed by Applied Science Fiction.

Underexposed image processed with conventional technology.

▶ **Nothing to hide:**

Automatic underexposure correction guarantees fresh, vibrant colours and natural contrast.

The sharpness management feature enhances contours and suppresses graininess.

▶ **Colour you can count on:**

Colour tone differentiation increases the richness of details on saturated colours.

Minimum handling. Maximum quality.

Agfa technology is based on a system concept. Specially developed for d-lab.1, Agfa photographic papers and chemicals are perfectly matched for maximum print quality.

Best quality is easy.

Using MDDM printing technology to produce the best possible print quality is easy with Agfacolor Prestige 3 Paper. Specially developed for the Agfa d-lab.1, this photographic paper guarantees optimum brilliance, sharp images and intense, saturated colours. With its extra-thick paper base, Agfacolor Prestige 3 photographic Paper is the ideal solution for creating premium-quality print products.

Convenient chemicals.

The Agfa d-lab.1 system is based on the advanced Agfa easy film and easy paper concept. All required chemicals are packaged in compact boxes for added convenience. The replenisher supply is handled automatically inside the minilab. Spillage and operating errors are a thing of the past thanks to the intelligent Agfa box system. All you have to do is add water!

The Agfa d-lab.1 chemical handling concept was further improved with the easy paper box 110. Now you can print up to 110 sqm of paper! Agfa easy chemicals for the d-lab.1 film processing system offer all of the same easy paper advantages. Storage and ordering is easier than ever.

Agfa chemicals are perfectly adapted to the d-lab.1 system and Agfacolor Prestige 3 photographic Paper for the best-possible print quality. And with a d-lab.1, you always work with odour-optimised chemicals.

Set your quality standards high. Very high!

A picture isn't really a picture until you can actually hold it in your hands. When you can see and feel the unique qualities of a professional photograph. This is exactly what you get with Agfa printing technology.

Experience the exceptional quality of Agfa d-lab.1 prints on Agfacolor Prestige 3 Paper. With Agfa MDDM technology, this premium-quality paper perfectly combines intense, brilliant colours with maximum sharpness and contrast. For photographic quality you can actually feel.

Easy operation for maximum productivity.

Integrated film processor

- ▶ Simple operation: one-step 135 film processing and printing
- ▶ Ability to load two rolls simultaneously

image box workstation

Digital media input

- ▶ Accepts all standard memory cards, CDs, DVDs
- ▶ Automatic data transfer to d-lab.1
- ▶ Automatic printing

CD recording

- ▶ Agfa Pix CD from film or digital files
- ▶ Automatic data transfer to d-lab.1

Safe, quick and clean

New chemical box system – easy film chemicals

- ▶ Easy-to-use plug & play system for optimal operation, minimum storage space, and maximum convenience

Quality is what counts digital-TFS

- ▶ Outstanding print quality – automatically!
- ▶ Phenomenal first-run print rate for maximum productivity

Quick & easy

Intuitive operation

- ▶ Highly automated operation
- ▶ Info and online help functions
- ▶ Individually configurable user profiles
- ▶ Screen language: English, can be configured for other languages
- ▶ Integrated timer and fully automatic calibration
- ▶ Easy screen for standard production
 - ideal for new operators

A perfect combination!

Top-quality prints up to 21 x 30 cm (8¼" x 12") on Agfacolor Prestige 3 Paper

- ▶ This premium-quality photographic paper with the unmistakable Agfa Prestige logo printed in gold on the back is specially designed for processing with the d-lab.1 and MDDM technology. For best-quality prints every time!

Safe, quick and clean

New chemical box system – easy paper chemicals

- ▶ One box for maximum convenience and coverage

Paper widths from 89–210 mm (3½" to 8¼")

Paper widths from 89–210 mm (3½" to 8¼")

Make more money with special formats

Four and more print formats at the touch of a button

- ▶ Up to 21 x 30 cm (8¼" x 12") without changing paper magazines

Make money on every order.

Agfa d-lab.1 is a highly productive, all-in-one solution when it comes to professional print orders. This multitasking money maker handles orders from a variety of different films and digital storage media – simultaneously! You can look forward to more freedom in your day-to-day business operations. Why turn down profitable 1-hour orders during peak production periods? After all, every order counts!

Up to 25 mixed orders per hour – from 135 mm, APS, and digital media.

Agfa d-lab.1 advantages:

- ▶ Develops up to 25 films per hour
- ▶ Prints more than 25 135 mm orders*
- ▶ Prints more than 22 APS orders*
- ▶ Prints more than 24 digital orders*
- ▶ Burns more than 20 Agfa Pix CDs**

Maximum productivity from films and digital media with best print quality.

- ▶ Automatic first-run print rate >95% with d-TFS
- ▶ No need for time-consuming manual corrections
- ▶ Simultaneous input of film and digital orders

* 24 prints per order with index print.

** 24 exposures per 135 mm film with index CD cover.

More business – every day! With Agfa Sales Support.

Agfa actively supports your business with high-impact point-of-sale material and Internet tools.

POS materials for the Agfa image box

▶ **POS kit for Agfa image box kiosk version**

A real attention-getter in your shop. A header card displays the benefits for end-consumers. Leaflets that are attached to the header card inform your valuable customers about the many applications possible with image box.

▶ **POS kit for d-lab.1**

▶ **Counter mat and posters**

Customers can choose from the wide variety of print products clearly outlined on the Agfa counter mat.

Two attractive posters offer additional information on your new range of services.

▶ **Leaflets with counter card**

An educational and inviting 6-page leaflet for end-consumers to be attractively displayed in a compact counter card informs your customers about your analogue and digital services. Customise each leaflet with your dealer stamp – and enjoy repeat visits for additional sales.

▶ **CD-ROM for creative promotional ideas**

Benefit from an ideal resource for successful promotions. All of the psd files contained on the CD-ROM can be customised and then printed on your d-lab.1. Along with 16 print promotion ideas, you will find 12 additional promotion ideas featuring seasonal highlights. All 28 promotions are designed to produce 10 x 15 cm/4'' x 6'' prints on your d-lab.1 – perfect for distribution in print wallets. The files can be edited with Adobe® PhotoShop® to include your address and pricing details.

Counter mat and posters

Promotional CD-ROM (print wallet excluded)

Active POS marketing for more on-the-spot purchases and repeat business.

Power for your Internet business.

▶ **www.agfanet.com**

The Agfa photo printing portal (www.agfanet.com) generates new business with a full range of imaging information and services plus active arrangements with joint traffic partners. A great way to attract new customers and enhance your commercial success!

▶ **AGFAnet Dealer Locator**

List your shop in the AGFAnet Dealer Locator section of the agfanet.com website.

The best way to ensure that new customers find you easily on the Internet.

▶ **Dealer web page**

Place your own web page on agfanet.com and take advantage of Internet sales channels – free of charge!

www.agfanet.com

Dealer homepage

More services, for more profit.

The money-making solution – Today and tomorrow!

With a d-lab.1 and Agfa front-end solutions, you're ready to meet today's – and tomorrow's – market demands. This is especially important when you consider the fact that the photography business is rapidly changing. Strengthen your market position by adding new products and services. Move to the forefront of the imaging business by offering your customers a full range of print options. Combine a d-lab.1 with Agfa front-end solutions and start processing a variety of special orders from film, digital media and files received via Internet. Take advantage of the full potential of today's digital imaging business and increase your capacity – without adding new personnel.

Modular. Scalable. Profitable.

▶ Agfa image box

With the modern image box kiosk, your customers can process their own digital images and place print orders. This quick and easy service saves you time and money. And the exclusive Agfa image box design enhances the appearance of your shop interior.

▶ AGFAnet Print Service

It's now possible to make prints from images sent via Internet – a great opportunity to cash in on pent-up demand for pictures stored on hard drives.

▶ AGFAnet Web Album

You can also use the d-lab.1 film scanning process to offer your customers a new service: Upload the image files to their AGFAnet Web Album and profit from the easy and efficient reorder opportunities!

▶ pixtasy

This complete image processing station opens the door to a wide range of profitable print products. With red-eye correction, print-to-print services, prints with text, decorative frames, or templates created with the pixtasy template converter*, the options are practically unlimited!

▶ Film on CD software

Film on CD lets you create an Agfa Pix CD from analogue media or digital image files – complete with a CD cover index. The Agfa Pix CD contains all images in three different resolutions along with Agfa Viewer software for displaying pictures on a home PC.

▶ transfer software

Agfa transfer software allows easy data exchange between d-lab.1 and your own PC or Mac.

* Additional software required.

Efficient workflow from analogue and digital input ...

... to high-quality output.

d-TFS Scanning and Printing

Output

colour & black-and-white
prints up to
21 x 30 cm / 8 1/4" x 12"

- APS C-size
- APS H-size
- APS P-size

Index prints

Standard

Border prints

Prints with text*

Name cards*

Greeting cards*

Passport photos*

Package prints*

Special

CD

AGFAnet Web Album
upload*

Digital

*Optional accessories required.

Expand your services. It's easy!

d-lab.1 – A multitasking solution.

How do you combine a multitasking machine with specialised services? The Agfa engineers came up with an ingenious solution that is perfectly adapted to your business needs.

Achieve big business with a wide range of services:

▶ Maximise your core business

Make your core business shine. d-lab.1 allows you to maximise your first-run print rate and offer standard services like 3.5" to 8" prints as well as index prints.

▶ Extra services for extra business

If you specialise in conventional photo business, you can impress your customers with a multitude of extra services. Whether it's business cards* or instant passport photos*, decorative frames*, custom greeting cards*, and prints from slides*.

You can do it all with Agfa d-lab.1 and accessories. Printed on Agfacolor Prestige 3 photographic Paper.

▶ A bright digital future

Digitise your customers' analogue prints. Offer film on CD* with CD-cover-print for those who like to archive a large number of images on digital storage media. Use the scanned images from your d-lab.1 to offer your customers a Web Album upload service.

Prints from slides*

Greeting cards*

Index prints

Film on CD*

Passport photos*

Border prints

Black-and-white prints

AGFAnet Web Album*

*Additional equipment required. Ask for more information on Agfa pixtasy or Agfa d-lab.1 transfer software.

Agfa Customer Support. Service you can count on.

You do the business. We do the support. Maintaining peak productivity and consistent availability of your Agfa system is our main goal. Backed by a worldwide technical service network, Agfa Customer Support is something you can rely on.

▶ **Efficient, expert service.**

The Agfa minilab support service is fast and efficient. Our qualified experts can perform a complete system analysis via telephone and modem and arrive on-site with the right spare parts or assembly, if necessary. Agfa minilabs are specially designed to make routine service quick and easy. After all, we want your business to run smoothly.

▶ **With Agfa service agreements, you always know what to expect.**

Agfa offers a number of attractive service agreements. Whether you need hotline support, regularly scheduled maintenance or a full service contract, our professional support services are available to you at fixed prices. In other words, you always know what to expect because you can calculate your costs ahead of time. Now you can sit back, relax, and concentrate on your business.

▶ **Quick Reference Guide.**

The d-lab.1 Quick Reference Guide puts all the valuable information you need for your daily processing steps at your fingertips. Page by page it guides you through the menus from automatic start-up to timed shut-down and summarises helpful maintenance aspects.

▶ **Professional training tailored to your needs.**

An Agfa d-lab.1 is extremely easy to operate. Genuine hands-on skills, however, come from professional training. Agfa offers a wide range of training packages to turn you and your team into d-lab.1 experts: from 30-minute on-site introductory sessions for standard operations, to several days of intensive training at the Agfa training facilities for skilled d-lab.1 experts and lab administrators.

We even offer animated self-study e-learning courses on a CD-ROM. Benefit from these training options and learn how to get maximum performance out of your Agfa d-lab.1 system.

Agfa d-lab.1 training:
On-site or at the Agfa facilities

Worldwide. Your direct connection to us.

www.agfa.com

Argentina (PY, RDU)

Agfa-Gevaert Argentina S.A.
Venezuela 4269
RA-1211 Buenos Aires
Phone: +54 11 4958-5770
Fax: +54 11 4958-2584
Internet: www.agfa.com.ar

Australia

Agfa-Gevaert Ltd.
372-394 Whitehorse Road
Nunawading, Victoria 3131, Australia
Phone: +61 3 9264-7711
Fax: +61 3 9264-7890
Internet: www.agfa.com/oceania

Austria, Region SEE

(AL, BG, BIH, CZ, H, HR,
MK, RO, SK, SLO, YU)
Agfa-Gevaert Ges.m.b.H.
Mariahilfer Str. 198
A-1153 Wien
Phone: +43 1 89112-0
Fax: +43 1 89112-3211
Internet: www.agfa.at

Belgium

Agfa België N.V.
Prins Boudewijnlaan 5
B-2550 Kontich
Phone: +32 3 450-9711
Fax: +32 3 450-9776
Internet: www.agfa.be

Brasil

Agfa-Gevaert do Brasil Ltda.
Rua Alexandre Dumas, 1.711
3º andar - conj. 301
Ed. Birmann 12
BR-04717-004 São Paulo SP
Phone: +55 11 5188-6500
Fax: +55 11 5188-6497
Internet: www.agfa.com.br

Canada

Agfa Inc.
77 Belfield Road
CDN-Toronto, Ontario M9W 1G6
Phone: +1 416 241-1110
Fax: +1 416 240-7354
Internet: www.agfa.ca

Chile (BOL, PE)

Agfa-Gevaert Ltda.
Avenida Santa Clara # 684 piso 4
Huechuraba
RCH-Santiago de Chile
Phone: +56 2 360-7600
Fax: +56 2 360-7642
Internet: www.agfa.cl

Croatia

Agfa-Gevaert Ges.m.b.H.
Predstavništvo u Republici Hrvatskoj
Cire Truhelke 49
HR-10000 Zagreb
Phone: +385 1 3688-277
Fax: +385 1 3688-261
Internet: www.agfa.com

Czech Republic

Agfa s.r.o.
Litvínovská 609/3
CZ-190 00 Praha 9-Prosek
Phone: +420 2 66101-111
Fax: +420 2 66101-799
Internet: www.agfa.cz

Denmark

Agfa-Gevaert A/S
Farverland 4
DK-2600 Glostrup
Phone: +45 43 26-6766
Fax: +45 43 26-6705
Internet: www.agfa.dk

Finland (EST, LT, LV)

OY Agfa-Gevaert AB
Suomalaistentie 7
SF-02270 Espoo
Phone: +358 9 887-81
Fax: +358 9 887-8270
Internet: www.agfa.fi

France

Agfa-Gevaert S.A.
274-276, Avenue Napoléon Bonaparte
F-92506 Rueil Malmaison Cedex
Phone: +33 1 4732-7111
Fax: +33 1 4732-7337
Internet: www.agfa.fr

Germany

Agfa Deutschland
Vertriebsgesellschaft mbH & Cie.
Im Mediapark 5
D-50670 Köln
Phone: +49 221 5717-0
Fax: +49 221 5717-130
Internet: www.agfa.de

Great Britain

Agfa-Gevaert Ltd.
27, Great West Road
UK-Brentford-Middlesex TW8 9AX
Phone: +44 20 8231 4902
Fax: +44 20 8231 4441
Internet: www.agfa.co.uk

Greece

Agfa-Gevaert A.E.B.E.
Stylianou Gonata 16
GR-12110 Peristeri
Phone: +30 10 570-6500
Fax: +30 10 570-6700
Internet: www.agfa.gr

Hong Kong (HK, CN)

Agfa Hong Kong Ltd.
Cavendish Centre 14th Fl.
23 Yip Hing Street
HK-Wong Chuk Hang
Phone: +852 2555-9421
Fax: +852 2873-2851
Internet: agfa.com.hk

Hungary

Agfa Hungaria Kft.
Pálya utca 4-6
H-1012 Budapest
Phone: +36 1 212 15-40
Fax: +36 1 212 15-7475
Internet: www.agfa.hu

Ireland

Agfa Ltd.
John F. Kennedy Drive
Naas Road
IRL-Dublin 12
Phone: +353 1 450-6733
Fax: +353 1 456-5267
Internet: www.agfa.com

Italy

Agfa-Gevaert S.p.A.
Via Grosio 10/4
I-20151 Milano
Phone: +39 02 3074-1
Fax: +39 02 3074-428
Internet: www.agfa.it

Japan

Agfa-Gevaert Japan, Ltd.
8-1, Higashiyama 3-chome, Meguro-ku
J-Tokyo 153-0043
Phone: +81 35 704-3071
Fax: +81 35 704-3085
Internet: www.agfa.co.jp

Mexico

Agfa de México, S.A. de C.V.
Benjamin Franklin #98
Colonia Escandon
MEX-11800 México, D.F.
Phone: +52 55 5276-7600
Fax: +52 55 5277-9635
Internet: www.agfa.com.mx

Netherlands

Agfa-Gevaert B.V.
Polakweg 10-11
NL-2288 GG Rijswijk
Phone: +31 70 4131-211
Fax: +31 70 4131-597
Internet: www.agfa.nl

New Zealand

Agfa-Gevaert NZ Ltd.
3 Argus Place
Glenfield Auckland
New Zealand
Phone: +64 9 441-8500
Fax: +64 9 441-8581
Internet: www.agfa.com/oceania

Norway

Agfa-Gevaert AS
Brennaveien 18
N-1483 Skytta
Phone: +47 6705-8800
Fax: +47 6705-8965
Internet: www.agfa.no

Poland

Agfa Spolka z.o.o.
Al. Jerozolimskie 158
PL-02-326 Warszawa
Phone: +48 22 572-3900
Fax: +48 22 572-3965
Internet: www.agfa.com.pl

Slovakia

Agfa Slovakia s.r.o.
Hrobakova 21
SK-851 02 Bratislava
Phone: +421 2 62524-532
Fax: +421 2 62524-261
Internet: www.agfa.com

South Africa

Agfa (Pty) Ltd.
27 Wrench Road
ZA-Isando 1600
Phone: +27 11 921-5566
Fax: +27 11 921-5419
Internet: www.agfa.co.za

South Korea

Agfa Korea Ltd.
Keukdong Bldg.
Rm. 2116, 60-1, 3-ka
Chungmu-Ro, Chung-Ku
ROK-Seoul 100-705
Phone: +82 2 2262-4200
Fax: +82 2 2274-9760
Internet: www.agfa.co.kr

Sweden

Agfa-Gevaert AB
Torshamnsgatan 18
S-16493 Kista Stockholm
Phone: +46 8 793-0100
Fax: +46 8 793-0123
Internet: www.agfa.se

Switzerland

Agfa-Gevaert AG/SA
Stettbachstr. 7
CH-8600 Dübendorf
Phone: +41 1 823-7111
Fax: +886 2516-8899
Internet: www.agfa.ch

Taiwan

Agfa Taiwan Co., Ltd.
6F, 237 Sung Chiang Rd.
Taipei 104, Taiwan, R.O.C.
Phone: +886 2516-8899
Fax: +886 2516-1041
Internet: www.agfanet.com.tw

USA

Agfa Corporation
100 Challenger Road
Ridgefield Park, NJ 07660
USA
Phone: +1 201 440-2500
Fax: +1 201 440-6703
Internet: www.agfaus.com

Region Asean

(K, MAL, RI, RP, SGP, TH, VN)
Agfa-Gevaert Ltd.
Level 1, Menara Merais, Jalan 19/3
46300 Petaling Jaya
MAL-Selangor
Phone: +603 7957-4200
Fax: +603 7957-4700
Internet: www.agfa.com

Region Iberia

(E, P)
Agfa-Gevaert S.A.
Provenza, 392
E-08025 Barcelona
Phone: +34 93 476-7600
Fax: +34 93 476-7619
Internet: www.agfa.es

Region Nola

(CO, EC, YV, Central
America, Caribbean)
Agfa-Gevaert de Venezuela S.A.
Avenida Principal de la Castellana
Edificio Centro Letonia
Torre ING Bank, Piso 9
Urbanización La Castellana
Apto. 62305 Caracas
Venezuela 1060-A
Phone: +58 212 263-6344
Fax: +58 212 263-4386
Internet: www.agfa.com

Canesa

(CIS, Africa, Near/Middle East,
South Asia)
Agfa-Gevaert AG
CANESA
P.O. Box 10 01 60
D-51301 Leverkusen
Phone: +49 214 30-1
Fax: +49 214 30-54012
Internet: www.agfa.com