

BOBOTEX®

WE KEEP YOUR BUSINESS ROLLING

ROLLER COVERINGS IN PERFECTION

ALWAYS ONE STEP AHEAD

WE KEEP YOUR BUSINESS ROLLING

Blank – inlet of embossing calendar for thermoplastics

EDITORIAL

No question: it is fun to gain a position among the world's best within a comparatively short time on an industrial scale. But such a success is only possible when our customers and users are also absolutely satisfied and successful with our products.

Success has many factors – for our customers as well as for us: innovative strength, problem-solving competence, prime quality, individuality, customer proximity. And last but not least commitment and lifeblood for the development and manufacture of products.

We live all of this at BOBOTEX®. And that is reflected in our products and business connections. Regardless of standards or individual application solutions: our roller coverings are always the first choice and a reliable element for your success. And that's a promise!

OLIVER JUNG
MANAGING PARTNER

MICHAEL ECH
MANAGING PARTNER

” NO BEAUTIFUL WORDS, BUT ESTABLISHED PRACTICE

OUR DEMAND IS PERFECTION AND ULTIMATE CUSTOMER SATISFACTION

We, BOBOTEX®, consider ourselves not only as “suppliers” of our customers, but to a great extent as partners and competent consultants.

With our customers, and for them, we develop optimal individual solutions for roller coverings.

TOP QUALITY

INTERNATIONALITY

TOP CONSULTING

INNOVATION PROVIDERS

PROBLEM SOLVER

OUR PROMISE

Absolute top quality, utmost reliability and in terms of innovation always one step ahead.

OUR ACTIONS

In Germany, Europe and all over the world: we are always there with our know-how and our experienced staff when and wherever our customers need us. We supply them directly and offer them the best possible services with our approx. 50 global partners.

OUR AWARENESS

The leading position in the market was not simply given to us. Every day we have to be better and more flexible than the competition in order to successfully maintain our position at the top.

OUR EXPERTISE

Ongoing investments in our research & development, our qualified employees, our machines and our quality management are a substantial basis for this.

A TRADITION THAT COMMITS

Our location in Wuppertal is the cradle of the German textile industry. Established at this historic site, BOBOTEX® has taken on this tradition that is characterised by craftsmanship, quality and innovative spirit.

BOBOTEX® simply originated in this tradition – and has been committed to it down to the present day.

ROOTS WITH HISTORIC BACKGROUND

BOBOTEX® – THE SYNONYM FOR TOP QUALITY

1

QUALITY IS EFFICIENT

Only products made of the best basic materials with the highest durability and minimum wear can guarantee optimal, efficient and productive plant operations because at the end it is economy and profitability that counts.

QUALITY ASSURANCE WITHOUT GAPS

Our quality management already begins at the product development stage and continues throughout the manufacturing process to the employment by the customer. Top quality “made in Wuppertal”: that is what the name BOBOTEX® has been associated with for almost four decades. And we will do everything to ensure that this is maintained in the future. Promise!

2

QUALITY WITH PERMANENT CONVICTION

Absolute material and manufacturing quality is required in tough everyday use. That is the reason why we adhere to three quality features that can permanently convince our clients.

3

YARDSTICK FOR QUALITY

The high level of satisfaction is naturally the most reliable yardstick for the quality of our products and services. But confidence is good, control is better! That is why we face independent tests and examinations. The following certificates and standardizations are available for the company and its products:

- Since 1995 production in accordance with EN-ISO 9001
- Examination of Shore levels in accordance with DIN 53505
- Fabric examination in accordance with DIN EN 13934-1
- Abrasion test of rubber compounds in accordance with DIN 53516
- Abrasion test in accordance with DIN 53863 (Schopper)

”

IT IS QUALITY
WHEN THE CUSTOMER
RETURNS AND NOT
THE MERCHANDISE.

Walter Deuss

— INNOVATIVE SOLUTIONS

Highest quality requirements, an extremely wide range of products, individual customer solutions and last but not least maximum efficiency require an optimal and extremely productive manufacturing technology.

Winding station at the vulcanising press

... PERFECTLY IMPLEMENTED

HIGH END

PERFECTION BY OPTIMUM PRODUCTION ENGINEERING

We dispose of own looms for the special fabrics used and offered by us. All of this guarantees that not only the highest possible product quality is achieved, but that it is also possible to meet individual customer requirements perfectly and in a timely manner.

BOBOTEX® was initially aimed at solutions for the textile industry, but in the meantime the focus has successfully been extended to applications for the foil and paper industry as well as the printing industry. The accompanying completion of the product portfolio also led to an extension of the materials to be used.

It was precisely here where the high innovative power of BOBOTEX® became apparent: it was already in 1995 that we introduced the use of thermoplastic polyurethanes as roller coverings at the ITMA – MILANO as the first manufacturer in the world.

Currently, the following materials among others can be processed in the systems of BOBOTEX®:

- Elastomers (natural and synthetic rubber)
- Silicones
- Thermoplastic elastomers
- Thermoplastic polyurethanes
- PVC
- NBR / PVC

OUR ENTIRE SPECTRUM OF ROLLER COVERINGS

MORE THAN ONLY PRODUCTS

BOBOTEX® manufactures and provides almost the entire range of roller coverings for the textile, foil and paper industry as well as the printing industry.

Our services cover the entire value-added supply chain: from the analysis of a presented problem through competent consulting, process and material development up to production and delivery.

No matter whether our approved successful products or specific setting of tasks: personal contact and continuous exchange with our customers and users are very important to us.

That is the only way to achieve optimal results together.

immediately available from stock

150 further materials to be produced and delivered at short notice

as well as customer-specific solutions

QUALITY PRODUCTION

3,800 m²
PRODUCTION SPACE
WITH STATE-OF-THE-ART
PRODUCTION FACILITIES

STATE OF THE ART

LOCATION
Wuppertal

MODERN, EFFICIENT AND FLEXIBLE

We manufacture our products at our traditional location in Wuppertal with the know-how of a quality and technology leader.

The production processes we have chosen on the one hand guarantee the highest possible performance as well as product quality and on the other hand guarantee high flexibility and short response times to individual customer requests.

PERFECT TECHNOLOGY

PROCESSES

The combination of automated processes and craftsmanship facilitates efficient and cost-effective production as well as a high degree of individuality and perfection of the final products. Qualified members of the staff ensure optimal quality control along the entire production chain.

ENVIRONMENTAL PROTECTION

We maintain an extensive range of machinery for the production of our extremely diverse product portfolio that enables us to complete manufacturing of our products and guarantees the highest quality standards.

PRODUCTION

We maintain an extensive range of machinery for the production of our extremely diverse product portfolio that enables us to complete manufacturing of our products and guarantees the highest quality standards.

Currently we manufacture with

- Automatic vulcanisation machine / rotary vulcanising machine (Auma)
- Vulcanisation press
- Extrusion line
- Embossing calender with embossing rolls of many different structures
- Tenter frame
- Weaving machines for our special fabrics

... FOR EVERY PRODUCT

”

WE CONTINUOUSLY INVEST IN OUR STAFF AND STATE-OF-THE-ART PRODUCTION TECHNOLOGY IN ORDER TO OBTAIN THE BEST RESULTS.

Michael Ech

THE COMBINATION OF KNOW-HOW, VISIONS AND CREATIVITY

We at BOBOTEX® see ourselves as innovation providers: for our own products and for customer-specific solutions. After all, innovating strength and creativity are the driving forces for our success.

INNOVATION AS CORNERSTONE

We are permanently engaged in the further development of products and materials as well as the testing of new processes and applications with our own research and development in our own laboratories and those of our partners.

That is how trendsetting new developments or – together with our clients – tailored customer-specific solutions are created. Be it on the basis of different types of rubber such as NR, EPDM, Nitril, Silicone or even materials like PVC or polyurethanes (PU).

Three current examples of our latest successful new developments on the market are e. g.

- Coverings made of rubber / cork for the foil / paper cutting and winding technology
- Silicone coverings for flexographic printing and
- Special pimped rubber coverings for corrugated cardboard production

+ TREND-SETTING SOLUTIONS

+ OWN F&E

+ SETTING NEW STANDARDS

+ INNOVATION PROVIDERS

”

INVESTMENTS IN RESEARCH AND DEVELOPMENT ARE THE BEST BREEDING GROUND FOR SUCCESS.

Oliver Jung

BOBOTEX® Hans Ladwig GmbH&Co. KG

Spitzenstraße 35 • 42389 Wuppertal / Germany

FON +49 (0) 202 / 60 707-0
FAX +49 (0) 202 / 60 707-29
MAIL info@bobotex.de
WEB www.bobotex.de

WE KEEP YOUR BUSINESS ROLLING

