

Reflective Solutions

ORALITE® 5097

Astifol® Anti-Sticker Film

Engineered to Save Lives™

ASTIFOL® is your Game-Winner

against Stickers and Graffiti on Traffic Signs

Experience for yourself the difference that ORALITE® 5097 Astifol® Anti-Sticker Film can make for road workers! The test area below provides you with a direct comparison of the effort and time it takes to remove a sticker from a regular top film laminate and from Astifol® Anti-Sticker Film.

Latest ORAFOL® -Technology puts the advantage in efficient Road Asset Management on your side.

Unfortunately it has become popular to put stickers on road signs. What began in stadiums, service stations and pit-stop areas next to highways, can nowadays be seen in any city center: Stickers that have been applied to signs.

To counteract this danger to traffic safety, these stickers have to be removed from traffic signs quickly. However, this task is easier said than done. Have you ever found out how much time and effort is required by roadworkers in order to clean such things from traffic signs? Go for it! We strongly encourage you to give this important issue your attention.

Unfortunately, many of the substances used to dissolve the sticky glue of the stickers are toxic. They may not only be ineffective, can cause irreversible damage to the top-laminate of the road sign by making the shiny surface dull and milky looking. Even more importantly, they could prove to be harmful for people to use such strong chemicals.

To prevent road workers from having to scratch off stickers in small segments and potentially harming themselves as well as the traffic sign, new thinking is needed.

The somewhat rough surface of ORALITE® 5097 Astifol Anti-Sticker Film, similar to that of abrasive paper, means that stickers are not provided with the flat surface needed for a good adhesion.

Even in cases where stickers will attach to ORALITE® 5097 Astifol Anti-Sticker Film, it is normally very easy to peel them off quickly and in one piece without the use of any harsh chemicals. In addition, Astifol® Anti-Sticker film also comes with full antigraffiti properties, and can be easily cleaned with ORALITE® 5097REM Graffiti Remover, if required.

From an economic perspective, it will always be beneficial for road authorities to invest a little more to have a traffic sign fitted with Astifol® surface protection, as the extra cost will be overcompensated by far in savings on maintenance.

We have the solution!
The new ORALITE® 5097 Astifol® Anti-Sticker Film, now available to all sign makers for application to the surface of traffic signs upon customer request, will free road workers from unpleasant cleaning tasks:
Stickers simply do not stick to Astifol® signs.

All the benefits of ORALITE® 5097 Astifol® Anti-Sticker Film are available to you – direct from ORAFOL stock. And of course, the product will ensure CE compliance, offered when used with the following ORALITE® films:

Product	Class	Construction	Certification	Printing	Service Life	Standard Colours	Fluorescent Colours
ORALITE® 5710	RA1	A	CE	Screen & digital print	7 years		
ORALITE® 5910	RA2	C	CE	Screen & digital print	10 years		*

* Colour 029 fluorescent yellow-green is not CE certified

In case your most demanded combination is not shown in the table above, please check for an update with our salesteam, since we are permanently extending our approved product combinations.

Will you be the one to spread the good news amongst your customers and provide them with the solution to no more sticker removal pain?

Don't let someone else get the credit for the new and Game-Changing ORALITE® 5097 Astifol® Anti-Sticker Film.

Road workers know their "Sticker Hotspots" and they know what time and effort it takes to remove stickers, so they will love ORALITE® 5097 Astifol® Anti-Sticker Film. Road asset managers will love the savings they will see on traffic sign maintenance time which Astifol® will bring: **Quick and easy cleaning instead of having to employ road workers for quite a period of time carrying out a difficult cleaning-task.**

Find more Information about our functional laminates ORALITE® Anti-Sticker, ORALITE® Anti-Graffiti and ORALITE® Anti-Dew online:

In addition a full tender document for Astifol® is available from our salesteam upon request.

ORAFOL Europe GmbH
Orafolstraße 1, D-16515 Oranienburg, Germany

Tel: +49 (0)3301 864-0 / reflective.solutions@orafol.de

Find out more about our products at:
www.orafol.com · www.orafoleurope.com

