

HSM Vertical Baling Presses

Waste Management Solutions for Manufacturers and Retailers

HSM®
Great Products, Great People.

Save on waste costs with volume reduction!

Due to their size, cost efficiency and capacity, the vertical baling presses HSM V-Press are incredibly well-suited for industry, manufacturers and retailers alike.

With these compact baling presses you can reduce the volume of your on-site packaging material by up to 95 %.

Plastic film

PET/UBC

Stiff plastic

Volume reduction up to 95 %

Perfect HGV load utilisation

Attractive price-performance ratio

Easy-to-use

Energy efficient

Bale weight up to 550 kg

HSM quality "Made in Germany"

HSM has always adhered to quality principles, whether in development and construction, production, project planning or service. All HSM plants are certified according to DIN EN ISO 9001 and work towards the creation of long-lasting products that retain the value of the HSM brand long into the future. The clear belief in German production is a part of the responsibility that comes with an integral part of the regional community. In HSM manufacturing plants, motivated and highly-skilled professionals are dedicated to securing the longterm success of HSM.

Partnership

Our competent team will accompany you as partners in all phases – and all around the world. From consulting and project planning to delivery and assembly all the way to customer service.

Solutions to match your requirements

We can provide comprehensive on-site advice. Experienced specialists from our sales and project teams can determine the optimum solution for your requirements.

Reliability

Whichever solution you decide upon, you will always choose innovative, reliable and highly efficient technology “Made in Germany” with HSM.

Service

Our service experts will accompany you from installation, training and initial start-up to service and maintenance for smooth and efficient operation.

Which baling press is the right one for your company?

The available doors:

Double door

- To fill the press, the upper half of the doors is swung to the right
- Self-latching, closing technology
- Automatic start of the pressing process after closing the door

Loading flap

- To fill the press, the upper half of the doors is folded down
- The filling flap can then be used as storage and therefore facilitates filling
- Particularly suitable for filling with small-sized material
- Automatic start of the pressing process after closing the door

Sliding door

- To fill the press, the upper half of the doors is pushed down
- Automatically opens after the compression process
- Once opened upper edge of the gate can be used as storage and therefore facilitates the filling
- Automatic start of the pressing process after closing the door
- Easily operated

The door lock:

Bell-crank lever

- Quick and safe opening of the door
- Suitable for machines with up to 40 kN of pressing power

Hand wheel door lock

- Counter-rotating thread for quick opening and closing
- Mounted at an ergonomic height
- Easy to handle
- Opening aid for expansive materials

Hydraulic door lock

- Convenient opening and closing via two-hand operation
- Particularly suitable for rapidly expanding material
- No manual effort required

Putting our experience into every detail!

“The whole is more than the sum of its parts.” The combination of all detailed solutions means that each user reaps the maximum benefit.

Longevity, economic efficiency, operator friendliness and durability – these are the typical benefits of each HSM baling press.

Strapping

Tape strapping for HSM V-Press 503, 504, 605, 610, 818, 820 and 825. Wire strapping for HSM V-Press 860 and 1160 standard and tape strapping optional – strapping can then be chosen as required.

Optimized pressing

Massive press ram and extremely robust press plate guidance.

Integrated HSM TCS

(TorsionControlSystem) prevents one-sided overcharge during the pressing procedure.*

Data display and controller

- Modern microprocessor control with membrane keypad and graphical display.**
- Display of the respective current status.
- Programmes to select plastic film or cardboard.

Sophisticated details

Spacer for optimum positioning of the euro-pallet.

Convenient and secure automatic start

- Pressing procedure starts automatically upon closing the door.
- Upon opening the door a security switch assures an automatic stop of the pressing procedure.

*HSM V-Press 503 and HSM FP 3000 without HSM TCS

**HSM V-Press 503 with push button

HSM V-Press 60

The manual baling press

The bale size

The dimensions of the bales specified here correspond to the dimensions in the compaction chamber.

- The bale is tipped by 90° due to the ejection. The specified width then becomes the bale height and the specified height becomes the bale width. The bale length remains the same.
- The height (in the compaction chamber) / length (after ejection) of the bale varies depending on the expansion force of the pressed bale.

HSM V-Press 60

The mobile baling press HSM V-Press 60 compresses plastic film and lightweight packaging material right where the material is.

- The used packing material is fed into the HSM V-Press 60 immediately after unpacking and does not need to be transported to interim storage
- The lever action allows the HSM V-Press 60 to produce well-compressed, stackable bales – compression 5:1 and more
- Effortless to operate with a minimum amount of strength
- Does not need any electricity, servicing or maintenance
- Bales produced can be repressed in hydraulic HSM baling presses i.e. compressed into denser and larger bales.

Model	HSM V-Press 60
Pressing power in kN	-
Motor in kW	-
Voltage / Frequency	-
Loading aperture (W x H) in mm	740 x 635
Bale weight in kg (depending on material)	up to 40
Bale size (L x W x H) in mm	800 x 600 x max. 800
Cycle time in idle operation (theor.) in sec.	-
Press chamber size (W x D x H) in mm	-
Dimensions of machine (W x D x H) in mm	810 x 735 x 1280
Machine weight in kg	95
Strapping	3-fold crosswise with strapping twine

Technical and design modifications reserved. All technical data and dimensions are approximate values.

HSM V-Press 503 eco

HSM V-Press 504 eco

Competitively priced entry-level model

Small footprint and easy installation

HSM V-Press 503

Easy installation and operation make the HSM V-Press 503 the ideal model for small material volumes.

- Compact design – small footprint
- Microprocessor controller with membrane keypad
- Suitable for cardboard as well as film
- Bale removal and transport with discharge trolley
- Automatic return stroke
- Configuration: eco – double door with bell-crank lever

HSM V-Press 504

The entry-level model HSM V-Press 504 allows for the economical disposal of your packaging waste.

- Compact and sturdy design – small footprint
- Modern microprocessor controller with membrane keypad and text display
- Selectable programmes for pressing cardboard or plastic film
- Bale removal and transport with discharge trolley
- Optionally available with mechanical bale ejector
- HSM TCS (Torsion Control System) for monitoring press ram movement
- Automatic return stroke
- Configuration: eco – double door with bell-crank lever

HSM V-Press 503	HSM V-Press 504
30	40
0.75	1.1
1 x 230 V / 50 Hz	1 x 230 V / 50 Hz
700 x 500	700 x 470
up to 50	up to 60
700 x 500 x max. 850	700 x 500 x max. 600
30	27
700 x 500 x 1050	700 x 500 x 1020
953 x 679 x 1962	1020 x 812 x 1922
245	290
2-fold with polyester tape	2-fold with polyester tape

HSM V-Press 605 eco

HSM V-Press 610 eco

HSM V-Press 818 plus pro

Versatile and compact

Variety of uses

HSM V-Press 605 / 610

The HSM V-Press 605 and HSM V-Press 610 reduce the volume of cardboard and plastic film in an economical way.

- Low installation height and small footprint
- Special retaining claws optimize the compression of the pressing material, increasing both the loading volume and bale output
- Quick and easy press assembly
- Mechanical bale ejector
- High process reliability due to HSM TCS (TorsionControlSystem)
- Configuration:
eco – double door with hand wheel door lock

HSM V-Press 818

Thanks to its low transport height, the HSM V-Press 818 can be easily transported to wherever it needs to be used.

- Low installation height and small footprint
- High process reliability due to HSM TCS (TorsionControlSystem)
- Convenient membrane keypad with text display, which shows the current status of the machine
- Long service life due to low maintenance, reliable hydraulics and hard chrome-plated piston rod
- Configurations:
plus – loading flap with hand wheel door lock
plus pro – sliding door with hand wheel door lock

Model	HSM V-Press 605*	HSM V-Press 610	HSM V-Press 818
Pressing power in kN	57	120	185
Motor in kW	1.5	3	4
Voltage / Frequency	3 x 400 V / 50 Hz	3 x 400 V / 50 Hz	3 x 400 V / 50 Hz
Loading aperture (W x H) in mm	800 x 495	800 x 495	1195 x 530 (plus) 1195 x 540 (plus pro)
Bale weight in kg (depending on material)	up to 70	up to 100	up to 200
Bale size (L x W x H) in mm	800 x 600 x max. 600	800 x 600 x max. 600	1200 x 780 x max. 700
Cycle time in idle operation (theor.) in sec.	21	22	27
Press chamber size (W x D x H) in mm	800 x 600 x 1045	800 x 600 x 1045	1200 x 780 x 1300
Dimensions of machine (W x D x H) in mm	1198 x 823 x 1986	1198 x 823 x 1986	1700 x 1046 x 2370 (plus) 1709 x 1248 x 2370 (plus pro)
Machine weight in kg	485	540	1070 (plus), 1173 (plus pro)
Strapping	3-fold with polyester tape	3-fold with polyester tape	4-fold with polyester tape

*HSM V-Press 605 also available for AC power supply (1 x 230 V / 50 Hz).

Technical and design modifications reserved. All technical data and dimensions are approximate values.

HSM V-Press 820 plus

HSM V-Press 825 plus

A strong disposal station

HSM V-Press 820

Due to its powerful motor, its ergonomic design and its sophisticated and innovative technology, the HSM V-Press 820 combines all of the advantages of a baling press into one machine.

- State-of-the-art microprocessor controller and membrane keypad with LED display
- Special retaining claws optimize the compression of the pressing material, increasing both loading volume and bale output
- Quick and easy installation due to crossed cylinders
- High process reliability due to HSM TCS (TorsionControlSystem)
- Configuration:
plus – loading flap with hand wheel door lock

Powerful and convenient

HSM V-Press 825

The HSM V-Press 825 is characterized by its very low transport height.

- Robust mechanical bale ejector belt for easy bale removal
- Special hydraulic cylinders with hard-chrome plated pistons reduce wear, prevent breakdowns and prolong service life
- Low installation height and small footprint
- High process reliability due to HSM TCS (TorsionControlSystem)
- Configurations:
plus – loading flap with hand wheel door lock
plus pro – sliding door with hand wheel door lock

HSM V-Press 820	HSM V-Press 825
178	250
4	4
3 x 400 V / 50 Hz	3 x 400 V / 50 Hz
1195 x 558 (plus)	1195 x 530 (plus) 1195 x 540 (plus pro)
up to 250	up to 280
1200 x 780 x max. 1000	1200 x 780 x max. 700
23	39
1200 x 780 x 1400	1200 x 780 x 1300
1700 x 1075 x 2499	1700 x 1046 x 2370 (plus) 1700 x 1248 x 2370 (plus pro)
1300 (plus)	1070 (plus), 1210 (plus pro)
4-fold with polyester tape	4-fold with polyester tape

Technical and design modifications reserved. All technical data and dimensions are approximate values.

HSM V-Press 860 plus

HSM V-Press 860 plus B

Economy and performance

HSM V-Press 860

With a pressing power of 594 kN and employing low-noise and energy-saving technology, the HSM V-Press 860 is the most economical and ecological solution for your waste disposal.

- Rapid stroke technology saves time and money
- Special retaining claws optimize the compression of the pressing material and reduce the number of loading actions
- Comfortable, easy-to-use membrane keypad with text display which show the current status of the machine
- High process reliability due to HSM TCS (TorsionControlSystem)
- Configurations:
eco – double door with hand wheel door lock
plus – sliding door with hand wheel door lock
max – sliding door with hydraulic door lock

Particularly wide loading aperture

HSM V-Press 860 plus B

With a pressing power of 594 kN and low-noise and energy-saving technology, the HSM V-Press 860 plus B is the most economical and ecological solution for your waste disposal.

- Produces particularly large, high density bales which can be sold with no further compression required
- Compacts cardboard and plastic films
- Rapid stroke technology saves time and money
- Special retaining claws optimize the compression of the pressing material and reduce the number of loading actions
- Comfortable, easy-to-use membrane keypad with text display which show the current status of the machine
- High process reliability due to HSM TCS (TorsionControlSystem)
- Configuration:
plus – sliding door with hand wheel door lock

Model	HSM V-Press 860	HSM V-Press 860 plus B
Pressing power in kN	594	594
Motor in kW	4	4
Voltage / Frequency	3 x 400 V / 50 Hz	3 x 400 V / 50 Hz
Loading aperture (W x H) in mm	1195 x 650	1500 x 651
Bale weight in kg (depending on material)	up to 480	up to 550
Bale size (L x W x H) in mm	1200 x 780 x max. 1200	1500 x 780 x max. 1200
Cycle time in idle operation (theor.) in sec.	25	25
Press chamber size (W x D x H) in mm	1195 x 780 x 1640	1500 x 780 x 1640
Dimensions of machine (W x D x H) in mm	1797 x 1067 x 2985 (eco), 1797 x 1247 x 2985 (plus, max)	2099 x 1245 x 2985
Machine weight in kg	1900 (eco), 2030 (plus), 2083 (max)	2336
Strapping	4-fold with wire / optional polyester tape	4-fold with wire / optional polyester tape

Technical and design modifications reserved. All technical data and dimensions are approximate values.

HSM V-Press 860 L

HSM V-Press 860 P

Optimized bale transport economy

HSM V-Press 860 L

The HSM V-Press 860 L produces bales with a recess for easy transport without pallets.

- Rapid stroke technology saves time and money
- Special profiles in the bale ejection door in the filling hatch and in the press ram form recesses in the bales
- Flexible and fixed retaining claws optimise material compression and reduce the number of filling processes
- High process reliability due to HSM TCS (TorsionControlSystem)
- Convenient membrane keypad with text display which shows the current status of the machine
- Solid press ram and extremely stable press ram guidance
- Configuration:
Double door with hydraulic door lock

Special solutions for particular materials

HSM V-Press 860 P/S

The vertical baling press HSM V-Press 860 P is especially designed for the compression of opened or perforated PET/UBC bottles. The model HSM V-Press 860 S is the perfect machine for the volume reduction of stiff plastics (e.g. monitor and TV set housings) and expanding plastic film (other materials upon request).

- Rapid stroke technology saves time and money
- Double quantity of retaining claws optimize the compression of the pressing material and reduce the number of loading actions
- Reinforced press chamber and door lock
- Robust mechanical bale ejector chain
- High process reliability due to HSM TCS (TorsionControlSystem)
- Configuration:
860 P – PET/UBC door
860 S – lateral attached door

HSM V-Press 860 L

594
4
3 x 400 V / 50 Hz
1195 x 650
up to 460
1200 x 780 x max. 1200
25
1195 x 780 x 1640
1785 x 1067 x 2985
1950
4-fold with wire

HSM V-Press 860 P/S

434
4
3 x 400 V / 50 Hz
1195 x 650
up to 230 (P) / depending on material (S)
1200 x 780 x max. 1200
25
1195 x 780 x 1640
1870 x 1294 x 2985 (P) 1868 x 1076 x 2985 (S)
2290 (P), 2290 (S)
4-fold with wire

Technical and design modifications reserved. All technical data and dimensions are approximate values.

HSM V-Press 1160 max

HSM FP 3000

Most powerful

Robust and reliable

HSM V-Press 1160

With a maximum bale weight of 550 kg, strong pressing power and an absolutely high efficiency level, the HSM V-Press 1160 is the top-model of the HSM V-Press series.

- Rapid stroke technology saves time and money
- High capacity press chamber means optimum filling efficiency
- Low-maintenance, sturdy hydraulics and hard-chromed pistons ensure long service life
- Highly compressed bales can already be marketed without requiring any further pressing
- High process reliability due to HSM TCS (TorsionControlSystem)
- Configurations:
eco – double door with hand wheel door lock
plus – sliding door with hand wheel door lock
max – sliding door with hydraulic door lock

HSM FP 3000

With a pressing power of 270 kN the HSM FP 3000 is excellently suited for pressing light metal and rolled hoop barrels.

- Low height and small footprint
- Press ram with spikes for opening the barrels and collector tray for residual liquid
- Enclosed on all sides with inspection window for safety and dust reduction
- Membrane key-pad with LED for operator safety
- Automatic return stroke saves time, overheads and personnel costs
- Low-maintenance and durable electro-hydraulics
- Explosion protected model as per EX II Gcb IIBT3 available on request

Model	HSM V-Press 1160	HSM FP 3000
Pressing power in kN	594	270
Motor in kW	4	7.5
Voltage / Frequency	3 x 400 V / 50 Hz	3 x 400 V / 50 Hz
Loading aperture (W x H) in mm	1195 x 650	618 x 1092
Bale weight in kg (depending on material)	up to 550	-
Bale size (L x W x H) in mm	1200 x 1100 x max. 1200	-
Barrel type / barrel size up to 200 liter	-	light metal and rolled hoops
Cycle time in idle operation (theor.) in sec.	25	33
Press chamber size (W x D x H) in mm	1195 x 1100 x 1640	-
Dimensions of machine (W x D x H) in mm	1780 x 1388 x 2985 (eco), 1780 x 1568 x 2985 (plus, max)	1158 x 999 x 2892
Machine weight in kg	2427 (eco), 2427 (plus), 2430 (max)	972
Strapping	4-fold with wire / optional polyester tape	-

Technical and design modifications reserved. All technical data and dimensions are approximate values.

Consumable materials:

On this page you can find consumables for continuous operation of your HSM vertical baling presses.

Strapping twine

Item number	Suitable for press models with standard equipment	Length per roll	Weight per roll
6201 993 000	HSM V-Press 60	200 m	2 kg

Polyester tape

Item number	Suitable for press models with standard equipment	Type	Tensile strength	Length per roll	Tape width	Weight per roll
6205 993 010	HSM V-Press 503	WG 30	280 kg	500 m	8.0 mm	2.2 kg
6212 993 010	HSM V-Press 504 / 605 / 610 / 818 / 820 / 825	WG 40	380 kg	500 m	11.5 mm	3.3 kg
6514 993 000	HSM V-Press 860 / 1160	WG 55	670 kg	400 m	14.6 mm	4.5 kg
6216 993 000	Very expansive materials	WG 65	800 kg	400 m	17.3 mm	5.3 kg
6216 993 050	Special applications	HD 65	950 kg	400 m	16.1 mm	7.1 kg

Tape clamps

Item number	Item	Weight/ 1000 pcs
6127 990 101	Tape clamps HSM	12 kg

Eyelet wire

Item number	Suitable for press models with standard equipment	Wire diameter/ length	Weight per roll
6135 993 002	HSM V-Press 860	2.8 x 3700 mm	10 kg
6136 993 002	HSM V-Press 1160	2.8 x 4400 mm	10 kg
6135 993 003	HSM V-Press 860 P / 860 S	3.1 x 3700 mm	12 kg

*does not apply for HSM V-Press 60

Find out more about HSM environmental technology

HSM is one of the leading manufacturers of baling presses and document shredders worldwide.

Get to know our whole product range at www.hsm.eu and ask for our special catalogue.

Simply call, email or send us a fax, we will be happy to help!

Technical details at a glance:

Model	Version	Pressing power in kN	Motor in kW	Cycle time when idling (theor.) in sec.	Acoustic level in dB(A)	Bale size L x W x H in mm	Bale weight in kg
HSM V-Press 60	-	-	-	-	-	800 x 600 x max. 800	up to 40
HSM V-Press 503	eco	30	0,75	30	72,1	700 x 500 x max. 850	up to 50
HSM V-Press 504	eco	40	1.1	27	64.3	700 x 500 x max. 600	up to 60
HSM V-Press 605	eco	57	1.5	21	59.6 (230V) 60.1 (400V)	800 x 600 x max. 600	up to 70
HSM V-Press 610	eco	120	3.0	22	59.6	800 x 600 x max. 600	up to 100
HSM V-Press 818	plus	185	4.0	27	63.5	1200 x 780 x max. 700	up to 200
	plus pro	185	4.0	27	63.5	1200 x 780 x max. 700	up to 200
HSM V-Press 820	plus	178	4.0	23	62.5	1200 x 780 x max. 1000	up to 250
HSM V-Press 825	plus	250	4.0	39	62.5	1200 x 780 x max. 700	up to 280
	plus pro	250	4.0	39	62.5	1200 x 780 x max. 700	up to 280
HSM V-Press 860	eco	594	4.0	25	62.9	1200 x 780 x max. 1200	up to 480
	plus	594	4.0	25	62.9	1200 x 780 x max. 1200	up to 480
	max	594	4.0	25	62.9	1200 x 780 x max. 1200	up to 480
	plus B	594	4,0	25	62,9	1500 x 780 x max. 1200	up to 550
	L	594	4.0	25	62.9	1200 x 780 x max. 1200	up to 460
	P	434	4.0	25	62.9	1200 x 780 x max. 1200	up to 230
	S	434	4.0	25	62.9	1200 x 780 x max. 1200	dep. on material
HSM V-Press 1160	eco	594	4.0	25	62.9	1200 x 1100 x max. 1200	up to 550
	plus	594	4.0	25	62.9	1200 x 1100 x max. 1200	up to 550
	max	594	4.0	25	62.9	1200 x 1100 x max. 1200	up to 550
HSM FP 3000	-	270	7.5	33	-	-	-

Explanations of the technical data:

Pressing power:	Cylinder piston surface multiplied by the maximum hydraulic pressure (theoretical value).
Motor:	Rated power of driving motor.
Voltage / Frequency:	Three-phase power supply.
Loading aperture:	Size of the opening through which material can be loaded.
Loading height:	Height from floor to loading edge.
Bale weight:	The bale weight varies depending on the type, humidity and condition of the compressed material and the bale length or height.
Bale size:	The height/length of the bales varies depending on the expansion force of the compressed material. The dimensions of the bales specified here correspond to the dimensions in the compaction chamber.
Cycle time in idle operation (theor.):	The time it takes for the press ram to move down without material and return idling to the home position. The pressing time does not depend on the material.
Press chamber size:	The press chamber is the space below the press ram in the home position.
Dimensions of machine:	External dimensions of the machine when set up for operation.
Transport height:	Height for moving to the installation site (without hand pallet truck).
Machine weight:	Net weight of the machine without packaging, loaded material or options.
Strapping:	The number of times the bales are strapped.

Strapping x times	Loading aperture W x H (mm)	Loading height in mm	Machine dimensions W x D x H in mm	Transport height in mm	Machine weight in kg	Connector plug
3	740 x 635	1015	810 x 735 x 1280	1280	95	-
2	700 x 500	661	953 x 679 x 1962	1962	245	230 V
2	700 x 470	661	1020 x 812 x 1922	1922	290	230 V
3	800 x 495	655	1198 x 823 x 1986	1986	485	230 V
3	800 x 495	655	1198 x 823 x 1986	1986	540	CEE 5 x 16 A 6 H
4	1195 x 530	958	1700 x 1046 x 2370	1735 (1950*)	1070	CEE 5 x 16 A 6 H
4	1195 x 540	958	1709 x 1248 x 2370	1785 (1950*)	1173	CEE 5 x 16 A 6 H
4	1195 x 558	928	1700 x 1075 x 2499	1990	1300	CEE 5 x 16 A 6 H
4	1195 x 530	958	1700 x 1046 x 2370	1735 (1950*)	1070	CEE 5 x 16 A 6 H
4	1195 x 540	958	1700 x 1248 x 2370	1785 (1950*)	1210	CEE 5 x 16 A 6 H
4	1195 x 650	1100	1797 x 1067 x 2985	2140 (2168*)	1900	CEE 5 x 16 A 6 H
4	1195 x 650	1100	1797 x 1247 x 2985	2140 (2168*)	2030	CEE 5 x 16 A 6 H
4	1195 x 650	1100	1797 x 1247 x 2985	2140 (2168*)	2083	CEE 5 x 16 A 6 H
4	1500 x 651	1100	2099 x 1245 x 2985	2140 (2168*)	2336	CEE 5 x 16 A 6 H
4	1195 x 650	1100	1785 x 1067 x 2985	2140	1950	CEE 5 x 16 A 6 H
4	1195 x 650	1115	1870 x 1294 x 2985	2140	2290	CEE 5 x 16 A 6 H
4	1195 x 650	1100	1868 x 1076 x 2985	2140	2290	CEE 5 x 16 A 6 H
4	1195 x 650	1115	1780 x 1388 x 2985	2140 (2168*)	2427	CEE 5 x 16 A 6 H
4	1195 x 650	1115	1780 x 1568 x 2985	2140 (2168*)	2427	CEE 5 x 16 A 6 H
4	1195 x 650	1115	1780 x 1568 x 2985	2140 (2168*)	2430	CEE 5 x 16 A 6 H
-	618 x 1092	-	1158 x 999 x 2892	1917	972	CEE 5 x 32 A 6 H

* with tape station

Experience HSM's quality and service!

Which is the right baling press for you?

It is not always easy to decide which is the right system for a particular disposal task. We have specialists and dealers all over the world who can analyse your needs on site and give you detailed advice. Only then can you be sure that you will get the right baler to suit your specific requirements.

When does a baling press start paying for itself?

Are you wondering what financial benefits a baling press might have over your existing disposal system? We will calculate the costs you will save by using a baling press rather than external disposal for your individual situation.

What quality can I expect from HSM?

We build high-quality, reliable products to the highest standards of German engineering. In order to meet these standards, we produce the majority of components ourselves, and are certified according to DIN EN ISO 9001.

How long is my warranty?

All our baling presses have a one-year warranty (in single-shift operation).

And if something does go wrong?

We certainly won't leave you alone. Our service guarantees personal support in all service issues – before and after purchase! Our agents and trading partners provide advice and assistance in many countries worldwide.

HSM all-round service ...

... ensures that you no longer have to worry about maintenance prevention. HSM offers service contracts for every need – for the long service life of your press and to save you money.

Renting our baling presses?

HSM provides you with the option of renting our baling presses, which our sales team will be happy to explain.

Any special wishes?

Some materials place special demands on a baling press. HSM offers various versions to meet these requirements. Special solutions are also available on request.

Technical and design modifications reserved. All technical data and dimensions are approximate values.

HSM – the company

Shredding and Compressing.

Since 1971, HSM has been pursuing a clear strategy – a consistent commitment to “Made in Germany” quality. This product and service quality is the key to our success in both the office technology and environmental technology business sectors. As a specialist in products and services for data protection as well as technologies for improving logistics and recycling processes, HSM is one of the world’s leading providers in these sectors.

Contact us now! We are always glad to help.

Head office in Germany:

HSM GmbH + Co. KG · Austraße 1-9 · 88699 Frickingen / Germany
Tel. +49 7554 2100-0 · Fax +49 7554 2100-160
info@hsm.eu · www.hsm.eu

E-mail / hotline:

Gratis Hotline
DE, AT, IT, ES, BE, NL, LU
Tel. 00800 44 77 77 66

HSM Vertrieb Deutschland
deutschland@hsm.eu

HSM Vertrieb Österreich
austria@hsm.eu

HSM Vertrieb Schweiz
schweiz@hsm.eu

HSM Verkoop België, Nederland,
Luxemburg
benelux@hsm.eu

HSM Commerciale Italia
italia@hsm.eu

HSM Ventas Portugal
iberia@hsm.eu

HSM subsidiaries:

HSM Técnica de Oficina y
Medioambiente España, S.L.U.
Calle de José Echegaray, 10
28100 Alcobendas, Madrid
Spain
Tel. +34 91 103 4859
Fax +34 91 103 4858
iberia@hsm.eu
www.hsm.eu

HSM France SAS
Parc de Genève
240, Rue Ferdinand Perrier
69800 Saint-Priest
France
Tél. +33 472 210580
Fax +33 472 517481
france@hsm.eu
www.hsm.eu

HSM (UK) Ltd.
14 Attwood Road / Zone 1
Burntwood Business Park
Burntwood · Staffordshire
WS7 3GJ
United Kingdom
Tel. +44 1543 272-480
Fax +44 1543 272-080
sales.uk@hsm.eu
www.hsm.eu

HSM Polska Sp. z o.o.
ul. Emaliowa 28
02-295 Warsaw
Poland
Tel. +48 22 862-2369
Fax +48 22 862-2368
handlowy@hsm.eu
www.hsm.eu

HSM of America LLC
419 Boot Road
Downingtown, PA 19335
USA
Tel. +1 484 237-2308
+1 800 613-2110
Fax +1 484 237-2309
customerservice@hsm.us
info@hsm.us
www.hsm.us

HSM China Ltd.
Room 504, Building C
Hangcheng Guangchang
Nanfaxin Town
Shunyi District
Beijing, PRC, 101300
China
Tel. +86 10 61429168
Fax +86 10 61429169
info@hsm-china.cn
www.hsm-china.cn