

57% of men and 46% of women *do not* wash their hands after using the restroom.

-American Society of Microbiology

By: PAK GERMAN ENGINEERS

sani door®

Automatically Opens the Door to Touch-Free Hygiene

Sanidoor® [san-a-dohr] is a touch-free door opening system designed to reduce the spread of germs by eliminating contact with the door surface when entering and exiting restrooms.

Opens doors with the simple wave of one's hand, much like touch-free faucets and towel dispensers.

View Sanidoor® on Youtube:

The Sanidoor® system by PGE features models to install new or retro-fit multi-user restrooms as well as single-use locking public restrooms.

- Restaurants
- Hotels
- Stores
- Arenas and theaters
- Sports complexes
- Government offices
- Hospitals and clinics
- Professional offices

Sanidoor® is ADA compliant and is internationally patented and trademarked.

Approved to meet all U.S. and Canadian standards for automatic door openers.

UAN: +923-111-555-693

Email: info@pgepakistan.com

Website: www.pgepakistan.com

LAHORE (Head Office)

Plot 505E, Block E, Bhalla Road Near Bhalla Chowk, Johar Town, Lahore. Tel: +92 42 3516 255

ISLAMABAD (Branch Office)

Office No. 103, First Floor, Imperial Shopping Center, Plot No. 148, Block-D, Civic Center, Bahria Town Phase 4 Islamabad.

KARACHI (Branch Office)

LG 35-C, 24th Commercial Street, Phase II Extension, D.H.A Karachi.

OUR ASSOCIATES

