

Reflective Solutions

Special Applications

Engineered to Save Lives™

Did you know...

ORAFOL Europe GmbH not only makes reflective materials for vehicles, are not produced - they are engineered to the highest possible standards.

Photo: Courtesy of Urban-Glow

Photo: Courtesy of Urban-Glow

Horseback riding

Generally horseback riding in low light conditions is not recommended. However, if you are riding in the early morning or at dusk, or any poor visibility conditions such as rain, being visible will help keep you and your horse safe. Wearing bright coloured clothing incorporating reflective accessories, will give a driver the best chance of seeing you.

Pet safety

Walking a dog at night is not without its challenges. It is difficult for people driving cars or other vehicles to see someone crossing a street or walking across a driveway. If a person cannot be seen they are at risk of being hurt. ORAFOL can provide a range of reflective materials for pet accessories, in a variety of colours.

Helmets

Having reflective materials on helmets can increase night time conspicuity. ORAFOL can make reflective decal stickers suitable to any model of helmet. The shape of the decal and type of adhesive used will be determined by the model of helmet.

garments and traffic signs, but a host of other items too? Our products
 So, whatever your project, we can provide the best solution.

School bags

Students need to travel safely to and from school even in dull or misty weather. Our reflective tapes for schoolbags and backpacks improve the chances of a student being seen by a motorist. Complies with the requirements of the German standard, DIN 58124.

Photo: Courtesy of Alfred Sternjakob GmbH & Co. KG

Photo: Courtesy of Fond of Bags

Sports & Leisure

The sports and leisure industry has grown significantly in the last decade and as a result the demand for sports clothing and equipment has increased also. The amount of areas where reflective tape can be applied in this industry is limitless. Before dawn and after dusk, runners etc. need all the help they can get to stay visible from cars, bikes and other vehicles.

Other

Reflective materials can be added to most products to give higher visibility in poor lighting conditions. Here is a small sample of what can be achieved.

The only limit is your own imagination!

Engineered to Save Lives™

Special Applications

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

