

A Laptop Stand made of Wood

Stood's Laptop Stand is **hand-made** out of two parts of quality beech wood that are assembled together forming a cross.

After being disassembled, the two parts can be fastened to the laptop using the rubber band, creating a **convenient way of transporting it**.

The **HQ silicon band** included allows the user to secure the laptop on top of the stand, facilitating its mobility while avoiding accidental bumps.

All items are individually packaged.
Packages are customised with stickers,
ink/burning stamps or screen printing.

1-3
DAYS
DELIVERY

Starting from a minimum of 50 items
the Laptop Stand can be customised
using burn stamping, CNC cutting,
ink stamping or screen printing.

We use FeDex International Priority
shipment to have fast deliveries
allowing B2B customers to keep their
focus on our production phases.

MAC / SLIM

The SLIM version works with any MacBook™ Model and adapts to any kind of Laptop with a thin body:
MAX 1,8cm thick

BIG BONED

The BIG BONED version works with any Laptop, but it's recommended using it with thicker (older) laptops:
MIN 1,8cm thick

Article	Quantity	Production Time	B2B Price (excl. VAT)	Suggested Retail Price
Laptop Stand Beech Wood	51 - 250 units	9 Business Days	14,98 €/unit	up to 35,00 €/unit
Laptop Stand Beech Wood	251 - 500 units	9-12 Business Days	13,98 €/unit	up to 35,00 €/unit
Laptop Stand Beech Wood	501 - 1500 units	12-14 Business Days	11,98 €/unit	up to 35,00 €/unit

NOTE

These prices are indicative prices for a customised version of the **Laptop Stand + Packaging** without any Extra Customisation (see 2.1).

**ADVANCED
CUSTOMISABLE AREA**

Custom Area

**DEFAULT
CUSTOMISABLE AREA**

3,5 x 12,0 cm

Article	Quantity	Production Time	B2B Price (excl. VAT)	Notes
Brass Stamp (for burned logo)	1	6 Business Days	169,00 €/unit	one-time Fee
Custom A5 Instruction Paper	100 - 1000 units	6 Business Days	50,00 - 70,00 €/unit	A5 matte Paper 70g
Custom Stickers Round, 5 cm Ø	100 - 1000 units	6 Business Days	50,00 - 70,00 €/unit	Outdoor adhesive Foil 90µg

NOTE

Rubber Bands only comes in Stood's brand color (*Pantone 339C*) with Stood's logo printed once, in white. They can be customised starting from 2000+ units.

30,8 cm

FSC Certified Packaging

Our past clients include brand like Bakeca, ExoClick, **ShareDesk**, **3Scale** and **Google** Events, **Breather** and many more!

For more info about prices and customisation, please get in touch with **Enrico Icardi** at info@stood.it

Looking forward to working with you!

stood