

BOPP - The Art of Swiss Precision

Swiss precision woven fine wire cloth for applications worldwide

Organization

The Company at a Glance

Employees:	200 in Switzerland, 400 worldwide
Turnover:	50 Mio. CHF (Bopp), 90 Mio. CHF consolidated
Production:	70% of total Output in Switzerland 85% exported
Metal Volume processed:	170 tons/year
Wire Threat processed:	17'500'000 KM/year
Mesh manufactured	340 KM/year
Finest Wire woven	0.015 MM

Products and Applications

Typical Applications of our Customers: Filtration, Sieving

■ Cylindric Filter Cartridges

■ Laser cut sintered parts

■ Framed Mesh

■ Parts framed by synthetic material

■ Test Sieves

■ Elements for Fluidisation

■ Purification Baskets, Sieves

■ Nutsch-Type Filters

Applications in Screen Printing

Glass Printing

Ceramic Printing

Screen Printing Frames

Solar Technology

Electrical Screen Printing

Used in most Industries throughout the World

Textiles

Shoes, Clothings

Process Industry

Precision Mechanics

Petrochemicals

Paper, Wood

Medical Science

Air, Space Travel

Food, Beverage

Plastics

Agriculture

Environmental Tech.

Machinery, Equipment

Architecture, Design

Automotive, Car Building

Mining, raw material extraction

**Chemical, Pharmaceuticals,
Biotechnology**

Hydraulics

Energy Tech.

Elektronics

Glass/Ceramics

Practice-oriented Services (1)

Customized Weaves

- Different Materials
- Material Combinations
- Types of Weaves
- Size of Rolls
- Surface Treatment

Consulting

- Selection of Material
- Selection of Weave-Type
- Selection of Mesh-Type
- Specifications of Components
- Economic Efficiency

Practice-oriented Services (2)

Fabrication

- Cutting, Stamping, Down-Drawing
- Welding, Edge Binding, Plastic Coating
- Spare Parts Service, Assembling
- Surface Treatment
- Volume and Batch Production, Prototyp Prod.

Logistics

- Computer Controlled Warehousing (Kardex)
- Consignation Stock
- Professional Packing Facilities
- On Schedul Delivery
- Economic Transport-Organisation

BOPP – prepared for the Future

Investments over the last 5 Years

- 2004/5 Opening of BOPP Asia (Korea und China)
- 2006 BOPP Italia, Move into a new Building
- 2006 Takeover of the Reseller Utildi, Sweden
- 2007 Moving into the new Headquarter in Zurich-Affoltern
- 2007 Opening of a new Weaving Hall in Wolfhalden
- 2008 Enlargement-Project for BOPPMESH UK
- 2008/9 Extension of the Weaving-Plant in Wolfhalden

Actual Projects

- Enhancement of Weaving-Technology
- Development of new Applications
- Improvement of Quality, Increase of Automatisatation

BOPP – Swiss Quality since 1881

G. BOPP + CO. AG
Bachmannweg 21
CH-8046 Zurich
Switzerland

Phone +41 (0)44 377 66 66
Fax +41 (0)44 377 66 77

Mail info@bopp.com
Web www.bopp.ch

