

THE REASON
WHY OUR MACHINES
HAVE OUR NAME

Our approach

Our competence

Our quality philosophy

History

Milestones

Our references

BECKMANN
AUTOMATION GmbH

Kreuzweg 60
DE - 48607 Ochtrup
Tel: +49 (0) 2553 2058
E-Mail: info@beckmann-sew.com
www.beckmann-sew.com

OUR
MACHINE
FOR YOUR
PRODUCT

Our approach

Beckmann Automation GmbH – excellence for your comfort

Our competence

Why should your decision be in favour of Beckmann Automation? Our claim says it all. We guarantee excellent results, while our professionalism and reliability ensure that you, our partner, will never miss the feeling of being in safe hands.

Our quality philosophy

Excellent

We aim for the highest quality and performance standards in the production of our systems, be they individual machines or total solutions. We develop and manufacture for our clients as we do for ourselves. We are not content with the average. What really counts are optimal results.

History

The result of our passionate drive for improvement and perfection combined with decades of experience and high-precision manufacturing: innovative and highperforming, but at the same time also mature and reliable high-tech systems.

Milestones

Our references

Professional

All our efforts at Beckmann are targeted at providing the greatest possible benefit for our clients. A perfect realization of your ideas and wishes is only possible if this maximization principle is applied consistently. That is our conviction.

This **no-compromise philosophy** has always characterized the unmistakable style held in such high esteem by all our clients. It is this philosophy, in combination with the expert competence and passionate commitment of each one of our employees, which makes Beckmann Automation a premium international brand where you, the user, always take centre stage.

Our approach

Our competence

Our quality philosophy

History

Milestones

Our references

Beckmann Automation GmbH –

Proven to be better **Cutting, sewing and handling** to perfection. That is what textile manufacturing is all about. And that is also exactly where our **key competences** lie.

All textile manufacturing processes are based on the three fundamental technologies of cutting, sewing and handling.

As a specialist for the automation of manufacturing processes, our mastery of these three key technologies is unequalled in the industry. Why? Because we have decades of experience.

With Beckmann Automation, **top-quality and top productivity in continuous industrial operation** aren't merely empty promises, but the result of our special competence. Our experience bears fruit – particularly for you, our client.

Our approach

Our competence

Our quality philosophy

History

Milestones

Our references

Beckmann Automation GmbH – Quality from A to Z

In order to be able to guarantee our high quality standards under any circumstances, our plants are based on a modular design. Our thought-out concepts are based on a mature functional core and the principle of rendering individual functional elements independently replaceable.

Only the **best materials and top-quality components** are used in production. But our top-class products are first and foremost also the creations of the people who develop, build and maintain them. That is why we attach such great importance to the synergy effects found in a central location combining engineering, production and a service base. The shared location supports a continuous professional exchange and focuses our **know-how**. Our highly qualified employees work in inter-disciplinary teams to make sure that everything is just right, **down to the smallest detail**.

Our approach

Our competence

Our quality philosophy

History

Milestones

Our references

BECKAMM AUTOMATION Reliability since more than 20 years

The beginnings: The family enterprise Beckmann was founded in 1991. Initial corporate activities included the development and construction of automatic sewing machines for the clothing industry. The products were marketed Europe-wide.

In 1993, Karl-Heinz Beckmann set the course for a specialisation in the bedding industry. Revolutionary developments then led to a world-wide demand and sales.

Development into a high-tech enterprise: The biggest progress in automation was achieved during the nineties as a result of the increasing efficiency of microelectronic components. It was now possible to automate more complex processes. More and more subprocesses were integrated into a system. The enterprise developed just as rapidly as the technology. The range of machines offered was supplemented by a multitude of semi- and fully automatic systems and soon covered the entire assembly process.

Maturation into a full-range supplier: From the year 2000 onwards, the focus of development was on computer-controlled fully automatic machines, the efficiency of which was continuously increased. Once basic standard machines were also included in the range, the product portfolio covered the entire assembly process.

One thing however has not changed during the company history of more than 20 years: highest quality is and has always been our top priority. Thus, now just as back then, all systems are designed for maximum reliability and customer benefit.

Our approach

Our competence

Our quality philosophy

History

Milestones

Our references

UNSER
FORTSCHRITT
IST
UND WAR
IMMER DER
ZEIT VORRAUS

Milestones of Beckmann Automatin GmbH:

- 1993:** the first free programmable borderquiltingmachine
- 1994:** the first fully automated horizontal handlemachine
- 1996:** the first fully automated vertical handlemachine
- 1996:** the first fully automated borderjoiningmachine
- 1998:** the first pillowtopborder with ruffler
- 1999:** the first fully automated labelmachine for border
- 2001:** the first borderstacker
- 2002:** the first fully automated border konfektionline
- 2002:** the first fully automated springblock covermachine
- 2003:** the first fully automated cornermachine
- 2003:** the first fully automated panel sewingmachine after multineedle quilters
- 2004:** the first semi automated cornermachine
- 2005:** the first zippersewing machine without arm
- 2006:** Aufnahme von Standardmaschinen ins Lieferprogramm
- 2006:** the first doublehead zippersewing machine
- 2009:** the first panelserger direct connected to the quilting machine
- 2009:** New springblock covermachine
- 2010:** new series of ultrasonic machines
- 2010:** the first free programmable borderquiltingmachine with drawingprogram
- 2010:** the first panelstacker
- 2010:** the first trolley changingsystem for panelstackers
- 2010:** the first clever fabric inputsystem for multineedle quilters

Our approach

Our competence

Our quality philosophy

History

Milestones

Our references

Germany

Greece

Spain

Slovakia

Netherlands

Ukraine

Poland

Czechia

Turkey

Russia

Brasil

Iran

Israel

Portugal

New Zealand

France

China

Chile

OUR MACHINES WORK
WORLDWIDE
AT
DIFFERENT
MANUFACTURERS

BECKMANN AUTOMATION GmbH

QUALITY - PRODUCTIVITY-
RELIABILITY

BECKMANN
AUTOMATION GmbH

Kreuzweg 60
DE - 48607 Ochtrup
Tel: +49 (0) 2553 2058
E-Mail: info@beckmann-sew.com
www.beckmann-sew.com

OUR
MACHINE
FOR YOU
PRODUCT

