

WHEN QUALITY MATTERS

SAXE


WWW.SAXE-GROUP.COM


PRODUCTS

Our product range ensures the best possible solution for our customers with regard to quality and production optimisation. The composition of our product portfolio enables us to provide stand-alone as well as complete solutions, which match customers' expectations for capacity and quality.

ENGINEERING

SAXE is not just a machine supplier. Our competent and experienced employees ensure that we can offer optimal consulting and project planning throughout the entire project. To us, the delivery of machinery is only a part of a project. Based on customers' needs, we customise the solution. Our commitment to the customer's project ensures optimal technology and solutions on time.

TURNKEY

- Project management from concept, to validated production facilities.
- Integration of equipment into small as well as large production facilities.
- For general contracts where we are responsible for the delivery of equipment and attend to the overall coordinating of all suppliers to the project.


PILOT PROJECT

UPSCALE


SPECIFICATION

We offer to specify projects, or parts of projects, to the extent our customers require. We compile requirement specifications for individual machines, for turnkey projects or for projects that involve equipment from our own suppliers as well as from a third party.

OPTIMISATION

Many projects often begin with the customer's request to optimise the existing production. After an in-depth dialogue with the customer, our employees draw up one or more solution proposals for either optimisation of the existing production equipment or a proposal for the purchase of new equipment. Most often, optimisation tasks are carried out in cooperation with our service division as, in so doing, we ensure the customer a range of possible approaches to the task.

VALIDATION

At SAXE, qualification and validation are two terms which are natural parts of a delivery. This is precisely the reason why this is also an important cornerstone for us. We offer to assist our customers with the drawing up of IQ, OQ and PQ protocols with relevant testing plans and concluding validation reports. Or, why not place the qualification and/or validation in the hands of SAXE as a full-line supplier of your selected equipment? In cooperation with the customer, we will be responsible for the drawing up of validation plans comprising timetables and task plans. In so doing, we can solve the task together at the agreed time and to the right extent.


INSTALLATION

EDUCATION

FULL SCALE

VALIDATION


SERVICE


Our service division is always ready to help you regarding servicing or preventative maintenance. Our technicians are the best qualified for the tasks they attend to for customers. A high technical level as well as in-depth knowledge of the products ensures minimum downtime and thus maximum utilisation of the equipment.

SAXE's service division helps to ensure the proper installation process and that the customer receives the required assistance within the shortest possible response time.

Furthermore, the service division carries out planned maintenance services and calibration tasks. Maintenance and calibration are, of course, carried out with the documentation level required by the customer and are done according to our quality managements book. Thus, the service division is instrumental in ensuring our customers a stable and highly efficient production.

AMONG OTHER THINGS,
OUR SERVICE DIVISION OFFERS:


- Installation
- Troubleshooting
- Telephone support
- Training
- Application technique
- Optimisation
- FAT/SAT/IQ/PQ


ABOUT SAXE

The SAXE Group was founded in 1967 by Henning Saxe Hansen. When SAXE began operating, the company's focus was on injection moulding and extrusion. Through the years, the product range expanded with a large number of products for the manufacturing of plastic parts. The company started as a merchant business, but in line with customer and development demands, SAXE grew into a merchant and engineering company. Currently, SAXE employs a number of employees with various backgrounds. The diverse experience and qualifications of our employees ensure our customers a practical and theoretical approach to the tasks. All tasks are done according to our quality management's book.


SAXE Hansen's primary fields of work are within the plastics industry. SAXE Hansen has been the agent for Netstal injection moulding machines since 1967. SAXE Hansen's product portfolio focuses on equipment for injection moulding and extrusion. Therefore, SAXE Hansen has a number of products in the product portfolio such as robot and assembly machines and equipment for material handling and decorating.


SAXE Process focuses on the pharma, foods and chemical industries. SAXE Process' competence concentrates on equipment for reaction, separation, drying, mixing, material handling as well as automation for the processing industry. For SAXE Process, the requirement for special documentation is an everyday thing. The areas in which SAXE Process operates are primarily Denmark and Norway.


SAXE Nordic was established in order to ensure the most optimal cooperation partner for our processing customers in Sweden and Finland. With SAXE Nordic's presence in relation to the customers in Sweden and Finland, optimal project process is ensured. SAXE Nordic's competencies are the same as in SAXE Process.


SAXE Swiss System's competency within robotic systems is unique to the group. Through a long period, Swiss System has built up experience with robotic systems, which benefits customers in all industry segments. SAXE Swiss System develops and builds all imaginable forms of automation into which robots can be integrated. In addition to robotic systems, SAXE Swiss System has its primary focus on Netstal injection moulding and plastics production.

CONTACT US

SAXE


DENMARK

Walgerholm 17
DK-3500 Værløse
T: +45 4497 7022
info@saxe-group.com


SWEDEN

Antennvägen 8
S-135 48 Tyresö
T: +46 8 798 0700
swiss@saxe-group.com

WWW.SAXE-GROUP.COM