

*Smart solutions for
parking and refuelling*

***Intelligent System Solutions for
Public Parking Management.***

As a tradition – competent and innovative.

Success always has a story: already in 1928 the foundation for this success was laid by the inventor Dr. Herbert Kienzle. This developed into Hectronic, an international leader in intelligent system solutions in the segments parking and fuelling technology.

Successful parking technology – made in Germany.

Already fifty years ago, at the beginning of parking management, the mechanical parking meter made by Kienzle set standards for absolutely modern technology.

Even at this time, the combination of years of market experience and technological expertise formed the basis of Hectronic's successful concept.

Today, with its integrated system solutions and modern communications and software products, Hectronic offers an innovative parking management of the latest generation.

With our intelligent system solutions you are always one step ahead of the competition.

Well-positioned – around the globe.

Well-positioned internationally: with our seven subsidiaries and over 70 sales partners worldwide, we guarantee you a perfect service and distribution system.

Hectronic employs more than 200 qualified staff in many countries around the globe. These people are our most important asset.

Benefit from the know-how, motivation and commitment of our experts.

Economical thinking – ecological trading.

Environmental protection also has tradition at Hectronic. For us, ecological trading means: continuously to improve the environmental compatibility of our products and services throughout their life – and thus protecting our environment and natural resources.

The durability of our products is an essential part of Hectronic's environmental policy. We are actively making an environmental and economical contribution to the sustainable use of resources and energy.

Intelligent system solutions – from a single source.

The high volume of traffic and the increasing demands for an intelligent, efficient traffic planning, make parking system solutions a worthwhile investment – especially for towns and communities. Since the beginning of parking management, Hectronic sets decisive standards for innovative technology and customer-specific solutions – this still applies today.

**Innovative, reliable –
and absolutely economical.**

Our complete solution **Smart Parking** guarantees a modern and efficient parking management and consists of the following components:

- **Citea** – Parking ticket machine
- **CityLine** – Parking management system.

Hectronic knows the market – and the high demands of its customers. With this knowledge we offer a complete system from a single source.

Advantages – for your benefits.

The ideal concept for modern and intelligent parking management – Hectronic's innovative parking technology.

- Investment security – thanks to the highest quality, latest technology and long service life.
- High and effective return on investment.
- Service-friendly technology – therefore, low maintenance costs.
- Reliable data analysis and simple management of parking ticket machines.

Advantages that pay off – also for parking management.

Our solution – flexible and individual.

Hectronic's product range offers intelligent system solutions for almost every requirement: whether for a community, a city or for a private parking operator – the extraordinary flexibility of Hectronic's system solutions meets all requirements:

- Versatile payment options and language selection.
- User-friendly.
- Easy integration of adjacent solutions – sensors, payment options, et c.
- Absolute control.
- Comfortable management of parking rates and data transparency.

Smart Parking – the perfect solution for modern parking management

Worldwide, the company Hectronic stands for quality, tradition, innovation and convincing system solutions – also for modern parking management. Smart Parking provides the best solution for every requirement – and for every application: perfectly coordinated, highly efficient, economical energy consumption and long service life.

Citea – Parking ticket machine.

The parking ticket machine Citea is focused on the requirements of modern parking management. Owing to its modular design, the parking ticket machine can be flexibly adapted to all customer-specific demands and requirements.

The parking ticket machine impresses with its high quality and absolute reliability. But Citea also convinces from an environmental point of view – as an alternative to the normal mains supply, the power can be provided by using environmentally friendly solar panels.

With its sophisticated and very appealing product design the parking ticket machine integrates perfectly and harmoniously in any urban setting.

agement.

**CityLine – web-based system
for optimal parking management.**

CityLine is a modular, web-based parking management system: extremely safe, absolutely reliable and flexibly adaptable to your needs. Parking management around the clock – in real time via the internet.

With the CityLine mobile-app you can access all your parking ticket machines, easily and in a user-friendly way, via smart phone or tablet PC.

All data safely under control.

Management.

Parking fees, opening times, advertising texts, etc. can be easily managed and changed with just a few clicks.

Monitoring.

Monitoring of the parking ticket machine in real time. You will be informed directly by e-mail or SMS if there are any changes to the operating status – this enables absolutely short reaction times.

Analysing.

Individual evaluations can be displayed in user-friendly graphical or tabular form.

Planning of service work.

Simplify and optimize the organization of your service work. CityLine provides the possibility to create task lists for your service technicians.

Satisfied customers – our best reference.

Our customers are convinced of the intelligent concept, flexibility and efficiency of our international sales and service network. Our expertise and experience, as well as the reliability of our products form the basis of the success of Hectronic's system solutions – worldwide.

City of Freiburg in Breisgau.

Freiburg is the southernmost city in Germany and is considered as the secret capital of the Black Forest.

Freiburg offers many attractions for tourists: the old town flair with the Cathedral and the little canals (the "Bächle") attract millions of visitors from around the world.

"We are very satisfied with the installed parking technology provided by Hectronic. The system is very user-friendly, reliable and, above all, very easy to maintain."

City of Freiburg

Bethany Beach, Delaware, USA.

Bethany Beach is located directly by the Atlantic and is a popular swimming paradise for Americans. The small community of 1,000 inhabitants is visited by up to 15,000 tourists during the summer months.

"For a long time, we were searching for the appropriate parking technology, that flexibly adapts to our needs. We could not have chosen better."

Bill Dowdell,
Parking Supervisor

Visby, Sweden.

The city of Visby is a UNESCO World Heritage Site and is one of the best preserved medieval cities not only in Sweden but in all of Scandinavia.

"In order to achieve the best result, we decided on the parking ticket machine Citea, with solar panels. We are very satisfied with the result and have no complaints from the public."

Lennart Klintbom,
Traffic Engineer

Knokke-Heist, Belgium.

The main tourist attraction of the city of Knokke-Heist is its 12 km long sandy beach and the vast dune landscape.

"We chose Hectronic for our parking management solution, because the parking ticket machines are of high quality, beautiful design, great stability and are very reliable. Even more if you consider the fact that the machines are constantly facing an environment of sand and salt due to their location close to the sea."

Ivan Verbouw
Executive Director Technical Services

Reliable service – around the globe.

Service and advice right from the beginning: our sales partners can advise and help you find the optimal solution, customized to your requirements. Use the know-how and the experience of Hectronic and you can gain a significant competitive advantage.

Our worldwide network – for your safety.

Our international sales and service network provides absolute security and reliability: with more than 70 sales and service partners, you will always find a competent Hectronic specialist in your area. And with our high quality standards we guarantee first-class and reliable service – anywhere in the world.

Effective and continuous staff training.

Only qualified staff can optimally utilise the full potential of our technology. Our experts combine technical training with practical exercises – working directly with our products. This enables you to learn, not only effectively, but also continuously, because: well-trained staff pays off.

Support hotline – competent and reliable.

If required, our experienced hotline staff will support our service partners quickly, competently and reliably.

Repair centre – quick and effective.

Our repair centre staff specializes in repairs, warranty issues and warranty claims, as well as in the complete service to Hectronic products.

*Smart solutions for
parking and refuelling*

Hectronic GmbH

Allmendstrasse 15
D-79848 Bonndorf, Germany
Phone +49 (0) 77 03 - 93 88 0
Fax +49 (0) 77 03 - 93 88 60
mail@hectronic.com

Hectronic Switzerland

CH-5200 Brugg
Phone +41 (0) 56 - 460 74 74
suisse@hectronic.com

Hectronic France

F-94100 Saint Maur des Fossés
Phone +33 (0) 1 41 81 11 12
france@hectronic.com

Hectronic Poland

PL-42-200 Częstochowa
Phone +48 (0) 3 43 69 73 73
poland@hectronic.com

**Hectronic Austria,
EDV-SOS GmbH**

A-4063 Hörsching
Phone +43 (0) 72 26 - 35 35
austria@hectronic.com

Hectronic Singapore

SIN-038988 Singapore
Phone +65 68 29 21 41
singapore@hectronic.com

Hectronic USA

US-23320 Chesapeake, VA
Phone +1 757 3 33 31 75
usa@hectronic.com

Hectronic India

IN-Bangalore - 560058
Phone +91 - 80 - 28 36 33 08
india@hectronic.com