

BRANCH GROUP: MACHINE TOOL MANUFACTURERS

Contact person Veli Matti Kuisma, Head of SME Issues
Address P.O.Box 10
FI-00131 Helsinki
Phone +358 (0)40 590 5773
E-mail veli-matti.kuisma@techind.fi

Tampere

Contact information:

Address Hyllilänkuja 3
FI-33730 Tampere
Phone +358 (0)20 728 0370
E-mail info@aliko.fi
Internet www.aliko.fi

Contact person:

Name Hannu Alitalo
Position Chief Executive Officer
Phone +358 (0)20 728 0370
E-mail info@aliko.fi

Aliko Oy Ltd has been manufacturing CNC-controlled sheet metal working machinery since 1978.

Our mission is to provide our customers with tailored, unique machinery product and service solutions.

Aliko's knowledge covers product design, manufacturing and after care services.

Products and services:

- Press brakes
- Guillotine shears
- Water jet cutting systems
- Guillotine/press brake combined machines
- Plasma, laser, fiberlaser and oxyfuel cutting systems
- Press brake tools
- Shear blades
- Service and maintenance
- Spare part and consumable service
- Modernization of sheet metal working machinery

Tampere

Contact information:

Address Tuotekatu 4
FI-33840 Tampere
Phone +358 (0)3 268 5111
Fax +358 (0)3 268 5000
E-mail info.fastems@fastems.com
Internet <http://www.fastems.com>

Contact person:

Name Matti Nenonen
Position Sales Manager
Mobile +358 (0)50 579 7521
E-mail matti.nenonen@fastems.com

Fastems is known for both automating flexible manufacturing systems (FMS) and providing robotics-based component loading systems as well as for our wide range of services.

Products and services:

- Flexible manufacturing systems (FMS) for pallet automation
- Robotics solutions:
 - Machine tending
 - Robotic deburring and finishing
 - Tool storage systems
 - FMS-integrated robot solutions
- 8760 Global Support:
 - Start up services
 - Trainings and technical support
 - Modernization services
 - Spare parts and fault service
 - Periodic maintenance
 - Service packages

Kauhava

Contact information:

Address P.O.Box 38
FI-62201 Kauhava
Phone +358 (0)10 278 7111
Fax +358 (0)10 278 7007
E-mail info@primapower.com
Internet www.primapower.com

Contact person:

Name Piia Pajuvirta
Position Manager, Operative marketing
Phone +358 (0)10 278 7111
E-mail piia.pajuvirta@primapower.com

Prima Power is the Machinery Division of Prima Industrie Group.

Prima Industrie heads a leading Group in developing, manufacturing, and marketing of laser systems for industrial applications, sheet metal processing machinery, electronics, and laser sources.

Finn-Power Oy is the group company in Finland

Products and services:

A comprehensive range of products for sheet metal working:

- Turret punch presses
- Laser cutting and welding machines (2D/3D)
- Integrated turret punch press / laser cells
- Integrated turret punch press / right angle shear cells
- Press brakes, bending machines and automatic bending cells
- Automatic material handling for sheet metal working
- Flexible Manufacturing Systems

- Complete service offering
- High-end software solutions
- Resale of used machines

Yliskulma

Contact information:

Address Pyhällöntie 6
FI-21430 Yliskulma
Phone +358 (0)2 489 9700
Fax +358 (0)2 489 9710
E-mail lsk@lsk-machine.fi
Internet <http://www.lsk-machine.fi>

Contact person:

Name Risto Heikkilä
Position Managing Director
Phone +358 (0)2 489 9700
Mobile +358 (0)50 569 1790
E-mail risto.heikkila@lsk-machine.fi

LSK-Machine Ltd (formerly Liedon Sarmayskone Oy) was founded 1979. From then on it has provided their customers with high quality machinery and equipment for sheet metal fabrication.

There are over 2500 LSK made units working around the world. Their assortment includes: hydraulic long folding machines, slitting & cut-to-length lines, cassette folders, uncoilers and recoilers, sheet receiving tables and special tailor-made equipment.

LSK-Machine is not resting on their laurels but learning from gained experiences and customer wishes continues to develop and improve their machinery designs for better performance and serviceability.

Products and services:

- Sheet metal lines
- Folding machines
- Uncoilers, recoilers, coil cars, uncoiling stands
- Cassette machines
- Guillotines
- Special machines

- After sales services

Kaarina

Contact information:

Address Ansiotie 14
 FI-21500 Kaarina
Phone +358 (0)2 489 8600
Fax +358 (0)2 489 8626
E-mail macring@macring.fi
Internet <http://www.macring.fi>

Contact person:

Name Heikki Kärpijoki
Position Managing director
Phone +358 (0)2 489 8614
Mobile +358 (0)500 727 355
E-mail heikki.karpijoki@macring.fi

Macring Oy has operated since 1994 aiming to produce surplus value to its customers by applying the most modern techniques of industrial engineering and automation. The key personnel has a wide and long experience in machine building and in production activities.

The goal of Macring Group is to be the best partner in its field, being able to offer the clients the widest and best-quality product range, combined with the capability of offering know-how in matters connected with the organizing of production and business.

Products and services:

Production lines and machines for the sheet metal industry

- Different cutting line solutions: slittings, cutting to blanks, recoiling of slitted strips, combi cutting lines and coiling of small coils
- Rollforming lines: individual solutions for the production of sheet metal roofings and claddings, bearing constructions and special profiles
- Rainwater systems: gutter and downpipe lines, hydraulic and eccentric press lines with tools
- Stellar building solution with steel and foamed concrete for low and mid-rise construction
- Design, consultancy, modifications, after sales services

Loimaa

Contact information:

Address Lamminkatu 47
FI-32200 Loimaa

Delivery addr. P.O. Box 50
FI-32201 Loimaa

Phone +358 10 501 61

Fax +358 10 501 6500

E-mail info@pemamek.com

Internet www.pemamek.com

LinkedIn www.linkedin.com/company/pemamek

Contact person:

Name Pekka Heikonen

Position Chairman of the board

Phone +358 50 0781710

E-mail pekka.heikonen@pemamek.com

Automated welding solutions from Pemamek Oy Ltd are specially designed for heavy steel welding industries. PEMA automated solutions range from a single equipment to complete production lines.

Pemamek is a world's leading specialist in automated welding and an experienced supplier of over 45 years, a financially solid company Pemamek has delivered comprehensive solutions to over 50 countries and over 15000 different tailor-made equipment solutions.

Pema solutions simply help you to make more: more value, more productivity, better position at markets and solid quality, and – what's more important – better return on investment.

Products and services:

PEMA welding automation solution and tailor-made machine combination are adjusted for your workshop needs from a large variety of modular concepts. Carefully tested and proven manufacturing processes are fully integrated into out specific solutions.

Integration of our advanced control systems and machine building skills in welding equipment and process know-how creates an ultimate combination which radically improves your welding fabrication productivity.

Modular product ranges give a solid basis to our flexible customer oriented concept design, from a small scale welding cell to a massive production line solution.

The targeted productivity always depends on actual workshops capacity needs and requirements. An investment in welding solutions needs to be made just for the purpose to utilize a high utilization ratio.

Hyvinkää

Contact information:

Address Varastokatu 8
 FI-05800 Hyvinkää
Phone +358 (0)19 427 4000
E-mail info@pivatic.com
Internet <http://www.pivatic.com>

Contact person:

Name Mika Virtanen
Position General Manager
Mobile +358 (0)50 328 2437
E-mail mika.virtanen@pivatic.com

 www.linkedin.com/company/pivatic-oy

 www.youtube.com/c/pivatic

 www.facebook.com/pivatic

Pivatic provides customized solutions for sheet metal parts fabrication to achieve the best Return on Investment. You can find parts produced using our solution in countless everyday objects and applications from metal furniture, lighting equipment, electric motors and electrical cabinets to institutional kitchen equipment and industrial construction.

Products and Services:

PivaPunch - Punching Center for Coils and Blanks. Excellent ROI thanks to..

- **Efficiency:** Simple process with two different methods, True Coil and Common Coil.
- **Flexibility:** Advanced and freely programmable CNC coil punch system.
- **Reliability:** Same working principle and standard components for four decades.

PivaBend - Bending Centers for Profiles, Panels and Casings. Excellent ROI thanks to..

- **Efficiency:** Wing Benders for each edge equals shortest cycle times.
- **Flexibility:** Automated process for bending up- and downwards, with full programmability.
- **Reliability:** Developed further since 1989 and is now available with servo-electric drives.

PivaSystem – The optimal solution for integrated punching and bending process without the need for buffering. Customized to fulfill requirements of the work pieces and production volumes, flexibility and logistics.

PivaCare – Our solutions are designed for a long lifetime of high availability and uptime. Your production is secured 24/7 by our professional service team.

Kuopio

Contact information:

Address P.O. Box 1406
FI-70461 Kuopio
Phone +358 (0)20 792 9720
E-mail info@samesor.fi
Internet <http://www.samesor.fi>

Contact person:

Name Jarmo Airaksinen
Position Managing Director
Phone +358 (0)40 765 7880
Mobile +358 (0)40 765 7880
E-mail jarmo.airaksinen@samesor.fi

Samesor creates production lines for manufacturing sheet metal products, particularly for clients in the construction industry. We also work with our clients to develop end products based on sheet metal technology.

Samesor is one of the world's most experienced operators in the sector, with more than 50 years' experience in the industry. Throughout its history, Samesor has delivered equipment to dozens of countries worldwide. We are approaching the milestone of 1000 pieces of equipment delivered. Our staff of over 50 professionals enables us to meet our clients' varying needs.

Samesor focus on developing roofing sheet manufacturing technology and steel frame construction systems, along with related end products. Samesor possesses extensive know-how related to sheet metal technology, equipment design and product development.

Products and services:

- Metal Roof Tile lines
- Roofing, Cladding and Decking lines
- Steel Framing lines
- Purlin lines
- Façade Panel lines
- Cut-To-Length and Slitting lines
- Lines for Strip Products (e.g. for Flashings)

- R&D: development of manufacturing solutions, creation of end products
- After sales services: spare parts, maintenance, updates/modifications, supplementary devices

Laihia

Contact information:

Address P.O Box 20
66400 Laihia

Phone +358 (0)6 475 3333

Internet www.t-drill.fi

Contact person:

Name Anne Hanka

Position CEO

Phone +358 (0)6 475 3314

Mobile +358(0)40 867 4918

E-mail anne.hanka@t-drill.fi

Products and services:

T-DRILL is a manufacturer of high-tech tube and pipe fabrication machinery. Our standard product line consists of industrial machines that are used in wide variety of tube and pipe fabrication in the field of automotive, HVAC, shipbuilding and stainless steel equipment within the food & dairy, pharmaceutical and water treatment industries. T-DRILL offers also very effective, but simple and fast portable solutions for mechanical contractors and plumbers.

One of T-DRILL's cornerstones is the ability to foresee customers' needs and supply the right machine tools for their purposes. Supplying the right tools means that the special features of the tools meet the customers' special needs – a hand-operated machine tool for smaller purposes or an entire production line as a complete solution for industry.

In addition to our extensive product range, we have a strong emphasis on product development and after sales support. This development has been backed up by an effective production system and many decades of experience.