

ZINKPOWER[®]

K O P F G R O U P

ZINKPOWER[®]

THE WORLD OF GALVANIZING

PREFACE OF FOUNDER

Our success is based on our customers' satisfaction and our growth would be impossible without satisfied customers. Right from the start, our motto has been "Galvanizing unlimited". For us, this means offering customers the level of service, quality and reliability that we would expect ourselves. But also unlimited in terms of the dimensions of the steel parts we handle and our geographical accessibility. We try to be where the customer needs us, with local management that speaks our customers' language.

Willi Kopf

ZINKPOWER® – THE WORLD OF GALVANIZING

Growth through quality and reliability.

The foundation was laid for today's ZINKPOWER® Group in 1973: Willi and Magda Kopf founded a hot-dip galvanizing company with a three-metre plant in Göppingen. Today, in addition to the two founders, the second and third generations of the family are actively involved in the company. From the original three employees to over 3,000, the small company in Göppingen grew to 50 facilities in 13 countries on four continents. Our portfolio is split into hot-dip galvanizing and die-casting, which are marketed under the ZINKPOWER® and POWER-CAST brands.

Our Group makes us strong

As one of the market leaders, we are in the position to deliver every job in a consistently high quality, regardless of the complexity, and with comprehensive service from every plant worldwide. Just-in-time, wherever customers need us! On request, our employees are able to offer consulting and advice during the engineering design phase and provide support with site hand-overs.

Our growth over the past years has only been possible under this maxim.

Quality and environmental protection

These two issues were crucial pillars of our corporate philosophy from the very start, even before they became current buzz words. Our own engineering team ensures that we have a technological leading edge when it comes to sustainability. We are unique in the industry in that we use state-of-the-art filter and exhaust air collection systems, which we have patented. We have set trends in many countries as the first operator of DIN EN ISO 9001 QM systems. DIN EN ISO 14001 is an integral component of our guidelines for operating systems on all continents and at all sites at which we operate.

Mid-sized, owner-managed company

Our employees' motivation is another cornerstone of our success. A high level of responsibility and excellent teamwork characterise our employees, who actively undertake further training and education and pass this knowledge onto our vocational trainees.

ZINKPOWER® IS
HOT-DIP GALVANIZING –
we look forward to meeting you!

ZINKPOWER®

IN FIGURES

4

Kopf Group divisions:
ZINKPOWER®
POWER-CAST
ZINKPOWER® Coating
ZINKPOWER® FassadePLUS

50

Sites on 4 continents.

7

Coating plants worldwide.

1973

Kopf hot-dip galvanizing plant founded
in Göppingen by Magda and Willi Kopf.

600,000

Tonnes of steel are galvanized every year.

18,764

Tonnes of liquid zinc are available daily
in our galvanizing kettles for the
hot-dip galvanizing of steel.

3,000

Employees of the Kopf Group.

13

We protect steel from corrosion in 13 countries.

CONTENTS

- 10 VALUES – NATURAL FOR OUR COMPANY**
- 24 PORTFOLIO OF SERVICES**
- 26 KETTLE DIMENSIONS AND SERVICES**
- 28 REFERENCES**
- 36 WORLDWIDE – ZINKPOWER® SITES**
- 88 CAREERS AT ZINKPOWER®**
- 90 ZINKPOWER® GROUP SITE MAP**

WORLDWIDE ZINKPOWER®

GERMANY

- 36 ZINKPOWER Neumünster
- 37 ZINKPOWER Neumünster (Coating)
- 38 ZINKPOWER Schönberg
- 39 ZINKPOWER Rostock
- 40 ZINKPOWER Hamburg
- 41 ZINKPOWER Remels
- 42 ZINKPOWER Bernau
- 43 ZINKPOWER Berlin
- 44 ZINKPOWER Braunschweig
- 45 ZINKPOWER Calbe
- 46 ZINKPOWER Schoppsdorf
- 47 ZINKPOWER Coating Schoppsdorf
- 48 ZINKPOWER Radebeul
- 49 ZINKPOWER Krieger, Hilden
- 50 ZINKPOWER Meckenheim
- 51 ZINKPOWER Meckenheim (Coating)
- 52 ZINKPOWER Lahr
- 53 ZINKPOWER Willi Kopf, Schlierbach
- 54 ZINKPOWER Schörg, Fürstenfeldbruck

AUSTRIA

- 55 ZINKPOWER Brunn
- 56 ZINKPOWER Wiener Neustadt, Theresienfeld
- 57 ZINKPOWER Coating, Theresienfeld
- 58 ZINKPOWER Sinabelkirchen
- 59 ZINKPOWER Gratkorn
- 60 ZINKPOWER Klagenfurt
- 61 ZINKPOWER Bergheim
- 62 ZINKPOWER Vorchdorf
- 63 ZINKPOWER Neumarkt

SLOVAKIA

- 64 ZINKPOWER Martin, Sucany
- 65 ZINKPOWER Malacky

CZECH REPUBLIC

- 66 ZINKPOWER Promptus, Decin
- 67 ZINKPOWER Roudnice
- 68 ZINKPOWER Ostrava

HUNGARY

- 69 ZINKPOWER Moson, Mosonmagyaróvár

POLAND

- 70 ZINKPOWER Buk
- 71 ZINKPOWER Szczecin, Stettin
- 72 ZINKPOWER Wschód, Janów Lubelski
- 73 ZINKPOWER Wielkopolska, Stare Miasto

DENMARK

- 74 ZINKPOWER Holstebro
- 75 ZINKPOWER Holstebro (Coating)
- 76 ZINKPOWER Odense

TURKEY

- 77 ZINKPOWER Izmir, Menderes

UNITED ARAB EMIRATES

- 78 ZINKPOWER Middle East, Sharjah

INDONESIA

- 79 ZINKPOWER Austrindo, Jakarta

USA

- 80 ZINKPOWER Stoughton
- 81 ZINKPOWER Portland
- 82 ZINKPOWER Waco

MEXICO

- 83 ZINKPOWER Monterrey, Nuevo Leon
- 84 ZINKPOWER Hidalgo, Atitalaquia

BRAZIL

- 85 ZINKPOWER São Paulo

We act...

RELIABLE

SUSTAINABLY
ENVIRONMENTAL

PERSONAL

OPEN-MINDED

SOCIALLY COMMITTED

RESPECTFUL

These values are natural for us – and unique
for you as a customer and employee.

VALUES – NATURAL FOR OUR COMPANY

What's still natural these days?
At ZINKPOWER®, it's the highest quality
of hot-dip galvanizing. Yet that's not enough
for us. What counts more for our customers
and employees is that:

RELIABLE

To our customers and employees.

Make the most of the extensive service offered by our galvanizing plants. We offer individual solutions to meet your needs. We are on hand to provide you with advice right from the construction phase. Rely on our scheduling and benefit from our many years of experience in developing and implementing logistics concepts.

We would be pleased to take care of the assembly-friendly completion of components, on request. We will pack your components to your requirements and

can also arrange for their interim storage. We give our customers reliability by delivering on schedule and handling orders promptly. We stand out through the high quality of our galvanizing and excellent value for money.

Only satisfied and committed employees offer the best quality and service. This is natural for us: our employees' high level of responsibility and compliance with occupational health and safety regulations at all sites worldwide.

RELIABLE FACTS AND FIGURES

- We galvanize to DIN EN ISO 1461
- All our subsidiaries are certified to DIN EN ISO 9001 and DIN EN ISO 14001
- All European galvanizing plants have been certified according to the "Ü sign for the DAST (German Steel Commission) Guidelines 022" Certificate of Conformity since November 2009

SUSTAINABLY ENVIRONMENTAL

ZINKPOWER® – the green galvanizer – the original.

We think green. Stringent environmental standards apply in the ZINKPOWER® Group: also in countries where ecological factors are less important, and legal provisions are not as stringent or even non-existent. We are also setting new standards in environmental conservation – with concepts that are both economical and sustainable and guarantee first class results. This was how the ZINKPOWER® Group devised the term 'green-dip galvanizing'.

The responsible treatment of the environment is a significant element of our business philosophy. Our companies have been certified in accordance with DIN EN ISO 14001 – the globally recognised standard for commitment to environmental conservation in companies. We systematically employ state-of-the-art

technology in all plants. Every investment is examined in advance in terms of its energy consumption and environmental compatibility.

Our in-house team of experts plans and optimises our production plants to ensure that they are all operated without waste water. Waste heat is recovered by heat exchangers and recycled. Residual and valuable materials are collected, returned or recycled.

Hotdip galvanizing with the ZINKPOWER® Group is environmentally friendly and guarantees the highest quality. Now you can also have your galvanizing carried out in a sustainable and trend-setting manner! More information on environmental protection within the ZINKPOWER® Group is available here:

www.green-dip-galvanizing.com

RELIABLE FACTS AND FIGURES

- Reduction of 300 t/p.a. CO₂ in Germany due to E-fork-lifts
- 500.000 piece of paper/p.a. less due to new ERP-System in Germany and Austria
- LED lighting saves 75% energy
- Patented exhaust air systems
- Heat recovery by heat exchangers
- Waste water-free production, environmental conservation and sustainability since we were founded in 1973

PERSONAL

Family-run and at home all over the world – for customers and employees.

These two components are crucial for our work as a mid-sized, owner-managed and global company.

At home all over the world

The Group standard applies in our Group: the same quality of hot-dip galvanizing at each global site.

This cohesion makes us strong. As the market leader, we are able to deliver every task, regardless of the complexity, in a consistently high quality and with comprehensive service from every plant worldwide. Just-in-time, wherever customers need us!

Family-run

Our employees can prove themselves and grow in a flat hierarchical structure.

As owners we pursue sustainable, long-term corporate goals and continuously invest in plant, buildings and equipment.

In cooperation with the German hot-dip galvanizing association, we developed a 1-year, „Hot-dip Galvanizing Specialist“ training program. In partnership with the Duale Hochschule Stuttgart, we educate young people in the „International Business Degree“ program. We also utilize our „ZINKPOWER® Ranger Training“ to prepare our junior staff to take on new tasks.

RELIABLE FACTS AND FIGURES

- Educational Training
- Dual Studies
- „ZINKPOWER® Ranger“ training program

OPEN-MINDED

The World of Galvanizing

Right from the start, our motto has been “Galvanizing unlimited”. For us, this means: extensively available, from screws to steel girders, and equal treatment of small and large customers. Our customers’ satisfaction forms the basis of our success. Our growth would be impossible without customer satisfaction.

Our advice ranges from the engineering design phase right up to comprehensive logistics concepts with optimum, customised service. We tailor our conduct to the needs of our customers, trying to be wherever they need us, with local management that speaks our customers’ language.

RELIABLE FACTS AND FIGURES

- Employees from over 45 nations
- Around 50 sites in 13 countries

SOCIALLY COMMITTED

We don't just talk about responsibility – we take it.

Each year, we get involved in numerous social projects in the proximity of our factories. The emphasis of this is mainly on promoting children who are reliant on support to obtain equal opportunities in education and participate in social life.

Our social commitment is as varied as it is diverse. Among other things, for over 10 years, we have been supporting the Action Group „Strong Kirchheim – A Chance for All Children“.

Rarely before has universal access to education been more important than in 2020 during the periods of on-line lessons. Children in families without technical equipment had no opportunity to participate in on-line classes. In a joint project with the Diaconal District Office in Kirchheim, the need was assessed and then through „Starkes Kirchheim“, laptops were provided to needy families.

RELIABLE FACTS AND FIGURES

- We support over 50 social projects every year
- Willi Kopf Foundation

RESPECTFUL

Towards our customers and our employees.

Respectful towards customers.

Trusting communication forms the basis of good cooperation.

In our opinion, the best quality and service can only be offered by our own employees. Our employees are well trained and are constantly supported in internal and external training courses to enhance their own skills. A key to our success is taking our counterparts seriously and treating them in the same way that we would like to be treated.

Respectful towards fellow employees.

Women and men receive the same wage for the same work. Leading by being a role model and exemplifying values are important for a global company.

The prerequisite for long-term success is getting to grips with the culture and history of the respective country.

RELIABLE FACTS

ZINKPOWER Austrindo

- When building ZINKPOWER Austrindo the inspection of the land by a Feng Shui Master was essential for our then Chinese partner. Once he had given the go-ahead, we were able to buy the land and build the plant, although in a mirror image to the original design to comply with Feng Shui requirements.

PORTFOLIO OF SERVICES

Steel is the basis of your work. Protecting it from corrosion is our task. And that is exactly what we focus on. The ZINKPOWER® Group has a tradition of the highest quality of corrosion protection. Every step in the galvanizing process is supervised and monitored by competent employees to enable you to concentrate on what is important.

Advice right from the start is a key factor. That way we develop jointly with you the best solution to meet your needs: whether you need help with the selection of the corrosion protection system or the requirements governing galvanizing-compliant construction. We discuss the general conditions with you, including the collection and delivery of your workpieces, and support you with the handover of work or the assembly of galvanized steel parts.

We consistently follow the path of taking specifications as the basis for our requirements and to surpass them as far as possible. Steel is therefore galvanized at each site in a zinc smelter, the pure zinc content of which exceeds the requirements of a class 1 zinc bath, as specified by the German Steel Commission (DAS) Guidelines 022. All European ZINKPOWER® plants are also certified to DIN EN 1090.

BRIDGES

In Germany, components for steel and composite bridges can now be hot-dip galvanized. Scientific studies prove that hot-dip galvanizing is also suitable for dynamically stressed constructions, including road bridges.

PHOSPHATE COATING

Chemical processes are used to form hard-to-dissolve metal-phosphate layers on the steel. Applications include temporary corrosion protection, improved slide properties when cold forming steel and good electrical insulation.

ELECTROPLATING

Electroplating is a process in which a metal coating is applied to a component in an electrochemical process. This functional galvanizing provides corrosion protection, at the same time as improving the electrical conductivity and the slide properties of a component.

PASSIVATION

Passivation lengthens the gloss retention of the freshly galvanized steel, temporarily avoiding the formation of white rust.

HOT-DIP GALVANIZING

Hot-dip galvanizing involves dipping steel into a zinc smelter heated to around 450°C following the appropriate pre-treatment. Zinc and steel react with each other, producing an iron-zinc alloy on the surface of the steel. This insoluble compound of zinc and steel provides the corrosion protection.

POWDER COATING

Powder coating is a corrosion protection process by which workpieces of aluminium, steel or galvanized steel are coated with polyester or polyester epoxy powder by means of an electrostatic charge (EPS). The powder is baked on at a temperature of 180°C and melts to form a coat of lacquer. Powder coated material can be used immediately without the need for a drying period.

SMALL COMPONENTS

Spin galvanizing is a process in which small components, such as screws, pins, clamps or hinges, are hot-dip galvanized in a high or normal temperature process and then centrifuged to remove excess zinc.

COLOUR COATING

In colour coating, an organic coating material is applied to hot-dip galvanized steel, which is especially suitable for steel parts with complex geometries or high component weights.

DUPLEX (COLOUR COATING)

A duplex system is the generic term for applying a coat of colour to hot-dip galvanized steel. This coating can either be applied in a colour coating process or by powder coating.

FAÇADES

Hot-dip galvanized building shells have been architecturally cutting-edge for many years and are winning customers over with their many benefits. At the consultation stage, our team will design the façade in advance to obtain the best possible appearance.

VERSATILE. HIGH QUALITY. FLEXIBLE.

Hot-dip galvanizing
Spin galvanizing
Powder coating
Colour coating
Phosphate coating
Passivation
Galvanizing of reinforced steel

GERMANY	KETTLE DIMENSIONS (Length x Width x Depth in m)	Hot-dip galvanizing	Spin galvanizing	Powder coating	Colour coating	Phosphate coating	Passivation	Galvanizing of reinforced steel
Calbe	17.50 x 1.90 x 3.30	•	•	•	•			
Remels	15.50 x 2.00 x 3.50	•	•	•	•		•	
Neumünster	15.50 x 1.90 x 3.20	•	•	•	•	•		
	POWDER COATING up to 7.00 x 0.50 x 2.00							
Meckenheim	13.00 x 2.00 x 3.40	•	•	•	•		•	
	POWDER COATING up to 7.00 x 0.60 x 3.20							
Schopisdorf	12.50 x 1.85 x 3.25	•	•	•	•			
	POWDER COATING up to 10.00 x 1.20 x 3.20							
Fürstfeldbruck	10.50 x 2.00 x 3.40	•	•	•	•		•	
Rostock	10.00 x 1.80 x 3.30	•	•	•	•	•		
Lahr	8.50 x 1.70 x 3.20	•	•	•	•			
Hamburg	7.50 x 1.65 x 3.20	•	•	•	•			
Schönberg	7.00 x 1.80 x 3.00	•	•	•	•			
Berlin	7.00 x 1.80 x 3.00	•	•	•	•		•	
Hilden	7.00 x 1.60 x 3.00	•	•	•	•			
Schlierbach	7.00 x 1.60 x 3.30	•	•	•	•			
Radebeul	7.00 x 1.60 x 3.00	•	•	•	•			
Braunschweig	7.00 x 1.60 x 1.60	•	•	•	•			
Bernau	7.00 x 1.30 x 2.70	•	•	•				
AUSTRIA								
Sinabelkirchen	15.50 x 1.80 x 3.20	•	•	•			•	
Brunn	13.00 x 1.50 x 3.00	•	•	•			•	
Vorchdorf	11.00 x 1.80 x 3.00	•		•			•	
	4.50 x 1.70 x 2.40	•	•					
Bergheim	8.50 x 2.30 x 3.00	•	•	•			•	
Klagenfurt	8.50 x 1.80 x 2.70	•	•	•				
Gratkorn	7.00 x 1.40 x 2.50	•	•	•			•	
Neumarkt	7.00 x 1.30 x 3.50	•	•	•			•	
Wiener Neustadt	7.00 x 1.30 x 2.70	•	•	•				
	POWDER COATING up to 12.50 x 1.20 x 3.20							

In Europe, our galvanizing processes are conform to DIN EN ISO 1461 and also ASTM A 123 if required. The processes performed at our sites in America and Asia are conform to ASTM A 123 and to NMX-H-004-SCFI-2008 and NRF-281-PEMEX-2012 in Mexico. All German companies operate an energy management system certified to ISO 50001. All European companies are certified to DAST Guidelines 022. All ZINKPOWER® Group companies are certified as follows: Quality management: DIN EN ISO 9001, Environmental conservation: DIN EN ISO 1400

Hot-dip galvanizing
Spin galvanizing
Powder coating
Colour coating
Phosphate coating
Passivation
Galvanizing of reinforced steel

SLOVAKIA	KETTLE DIMENSIONS (Length x Width x Depth in m)	Hot-dip galvanizing	Spin galvanizing	Powder coating	Colour coating	Phosphate coating	Passivation	Galvanizing of reinforced steel
Malacky	7.00 x 1.80 x 3.00	•	•	•			•	
Martin	7.00 x 1.80 x 3.00	•	•					
CZECH REPUBLIC								
Decin	14.00 x 1.80 x 3.00	•		•				
Roudnice	7.00 x 1.80 x 3.00	•		•				
Ostrava	7.00 x 1.80 x 3.00	•						
HUNGARY								
Mosonmagyaróvár	16.00 x 2.10 x 3.50	•	•	•				
POLAND								
Wielkopolska	15.50 x 2.40 x 3.20	•						
Stettin	13.00 x 1.50 x 3.00	•					•	
Buk	7.00 x 1.80 x 3.00	•					•	
Janów Lubelski	7.00 x 1.80 x 3.00	•					•	
DENMARK								
Holstebro	12.20 x 1.60 x 3.00	•	•	•	•			
Odense	9.20 x 1.60 x 2.70	•	•	•	•			
TURKEY								
Izmir	7.50 x 1.70 x 3.00	•						
UNITED ARAB EMIRATES								
Sharjah	16.00 x 1.80 x 3.00	•						
INDONESIA								
Jakarta	13.00 x 2.00 x 3.40	•					•	•
USA								
Stoughton	18.30 x 2.60 x 3.40	•						
Waco	18.30 x 2.60 x 3.40	•			•			
Portland	13.10 x 1.70 x 1.95	•						
MEXICO								
Monterrey	16.00 x 2.60 x 3.20	•			•		•	•
Hidalgo	13.00 x 2.00 x 3.40	•			•		•	•
BRAZIL								
São Paulo	13.00 x 2.00 x 3.30	•					•	•

REFERENCES WE ARE PROUD OF.

ZF Campus Friedrichshafen, hot-dip galvanized façade.

German University Construction
Award 2018

DAM Award for Architecture
in Germany – Finalist

German Galvanizer Prize 2017 –
2nd prize for architecture

Architecture | as-if Architects
Grundeis Kaindl GbR

Hot-dip galvanizing | ZINKPOWER
Schöng GmbH & Co. KG

REFERENCES WE ARE PROUD OF.

Elbphilharmonie Hall, Hamburg, anodized and powder coated aluminium
'sequins' on the roof, parts of the substructure hot-dip galvanized.

Anodizing and powder coating
of the roof cladding |
ZINKPOWER Neumünster
GmbH & Co. KG

Hot-dip galvanizing |
ZINKPOWER Lahr
GmbH & Co. KG

Roof cladding of the basement rooms
Hot-dip galvanizing |
ZINKPOWER Hamburg
GmbH & Co. KG

REFERENCES WE ARE PROUD OF.

ZINKPOWER Calbe staff room,
hot-dip galvanized steel as a design element.

Hannes-Meyer Award 2009
Federation of German Architects
(BDA) State Association
Saxony-Anhalt

Architecture |
schneider+schumacher

Hot-dip galvanizing |
ZINKPOWER Calbe
GmbH & Co. KG

REFERENCES WE ARE PROUD OF.

Golden Skin, Graz, powder coated façade cladding in a special "Golden Skin" colour.

Architecture | Karl Valentin Schwarzl,
Büro PLANAS

Hot-dip galvanizing | ZINKPOWER
Wiener Neustadt GmbH

Façade | ZINKPOWER Coating
Standard, hot-dip galvanizing with
subsequent powder coating

Substructure | Hot-dip galvanizing

GERMANY NEUMÜNSTER

ZINKPOWER Neumünster is the most northerly site in Germany. The site provides hot-dip galvanizing and powder coating. Other services include electroplating finishes for steel, copper and copper alloys, as well as powder coating on aluminium. Transport and collection services are offered in Northern Germany and Denmark.

ZINKPOWER Neumünster GmbH & Co. KG

Stoverweg 26–28
24536 Neumünster
Fon + 49 (0) 43 21 / 90 3-0
Fax + 49 (0) 43 21 / 90 3-110
neumuenster@zinkpower.com
www.zinkpower.com

Kettle dimensions
15.5 x 1.9 x 3.2 m

Max. part weight
10 tonnes

© Michael Zapf

GERMANY NEUMÜNSTER (COATING)

In 2018 the pre-treatment of the powder coating was revised. This means that now a chromium-free surface is guaranteed. ZINKPOWER Neumünster offers ZINKPOWER® Coating Systems Standard, Premium and Extreme. These form a corrosion protection system which combines long-term protection with right colour design solution for every need. The appropriate duplex system, approved by renowned research institutes, is matched to the requirements of each individual site's corrosiveness category (up to C5-M).

ZINKPOWER Neumünster GmbH & Co. KG

Stoverweg 26–28
24536 Neumünster
Fon + 49 (0) 43 21 / 90 3-0
Fax + 49 (0) 43 21 / 90 3-110
neumuenster@zinkpower.com
www.zinkpower.com

Working dimensions
7.0 x 0.5 x 2.0 m

Max. part weight
0.5 tonnes

© Lars Neugebauer

GERMANY SCHÖNBERG

ZINKPOWER Schönberg lies at the heart of the northern states close to Lübeck. In addition to hot-dip galvanizing, the site also offers colour coating as a service. Regio-wide transport organisation and collection services for metalworking materials round off the range.

ZINKPOWER Schönberg GmbH & Co. KG

Sabower Höhe 8
23923 Schönberg
Fon + 49 (0) 3 88 28 / 34 5-0
Fax + 49 (0) 3 88 28 / 34 5-28
schoenberg@zinkpower.com
www.zinkpower.com

Kettle dimensions
7.0 x 1.8 x 3.0 m

Max. part weight
4 tonnes

GERMANY ROSTOCK

The galvanizing plant is situated in the Rostock seaport, on the premises of the Neptune shipyard, which has a long tradition. Phosphating is also performed here. We offer transport and collection services in the regions of Mecklenburg and northern Brandenburg.

ZINKPOWER Rostock GmbH & Co. KG

Schonenfahrer Straße 10
18057 Rostock
Fon + 49 (0) 3 81 / 80 95 0-0
Fax + 49 (0) 3 81 / 80 95 0-110
rostock@zinkpower.com
www.zinkpower.com

Kettle dimensions
10.0 x 1.8 x 3.3 m

Max. part weight
5 tonnes

GERMANY HAMBURG

The company was founded in 1916 as a galvanizing plant and sheet metal products factory. In 1999, a new, state-of-the-art galvanizing plant was created on the premises. Transport and collection services are offered in Greater Hamburg, in Lower Saxony and Schleswig-Holstein.

ZINKPOWER Hamburg GmbH & Co. KG

Billstraße 156
 20539 Hamburg
 Fon + 49 (0) 40 / 78 09 57-0
 Fax + 49 (0) 40 / 78 09 57-29
 hamburg@zinkpower.com
 www.zinkpower.com

Kettle dimensions
 7.5 x 1.65 x 3.2 m

Max. part weight
 4 tonnes

©Susanne Dupont

GERMANY UPLENGEN-REMELS

The plant is situated in the district of Leer in Lower Saxony, near the Dutch border, directly on the A28 motorway. One of the largest kettles in Germany went into operation in May 2012. Transport and collection services are provided in the built-up areas of East Frisia, Oldenburg, Bremerhaven, Cuxhaven, Wilhelmshaven, Emden, Aurich, Leer, Emsland, Grafschaft Bentheim, Münsterland and Cloppenburg.

ZINKPOWER Remels GmbH & Co. KG

Am Industriepark 7
 26670 Uplengen-Remels
 Fon +49 (0) 49 56 / 91 19-0
 Fax +49 (0) 49 56 / 91 19-50
 remels@zinkpower.com
 www.zinkpower.com

Kettle dimensions
 15.5 x 2.0 x 3.5 m

Max. part weight
 11.5 tonnes

GERMANY BERNAU

Bernau is situated to the north-east of Berlin in the federal state of Brandenburg. The company was founded in 1994 and was taken over by the ZINKPOWER® Group in 2003. Transport and collection services are provided in Greater Berlin, in the district of Barnim and in Uckermark.

ZINKPOWER Bernau GmbH & Co. KG

Schönfelder Weg 23-31
16321 Bernau
Fon + 49 (0) 33 38 / 39 26-0
Fax + 49 (0) 33 38 / 39 26-28
bernau@zinkpower.com
www.zinkpower.com

Kettle dimensions
7.0 x 1.3 x 2.7 m

Max. part weight
5 tonnes

GERMANY BERLIN

The galvanizing plant was founded in Berlin-Tempelhof in 1965 and has been part of the ZINKPOWER® Group since 2000. A new galvanizing plant was built in 2013 incorporating state-of-the-art galvanizing technology.

ZINKPOWER Berlin GmbH & Co. KG

Industriestraße 27-29
12099 Berlin
Fon + 49 (0) 30 / 70 00 01-0
Fax + 49 (0) 30 / 70 00 01-38
berlin@zinkpower.com
www.zinkpower.com

Kettle dimensions
7.0 x 1.8 x 3.0 m

Max. part weight
4 tonnes

GERMANY BRAUNSCHWEIG

ZINKPOWER Braunschweig GmbH & Co. KG

Hansestraße 50
38112 Braunschweig
Fon + 49 (0) 53 1 / 23 18 1-0
Fax + 49 (0) 53 1 / 23 18 1-17
braunschweig@zinkpower.com
www.zinkpower.com

Kettle dimensions
7.0 x 1.6 x 1.6 m

Max. part weight
6 kilogrammes

ZINKPOWER Braunschweig has specialised in the centrifugal galvanizing of components in the high and normal temperature range since 1980. The plant, which was completely rebuilt in 2009, is able to galvanize components measuring 8–500 mm and weighing up to 6 kg in the high and normal temperature range using prior blasting and centrifugal zinc coating methods. Due to the network of the group larger steel can be galvanized, too. We offer transport and collection services in Braunschweig and the surrounding area, to Hanover, Bremen, Uplengen, Berlin and Schoppsdorf.

GERMANY CALBE/SAALE

ZINKPOWER Calbe GmbH & Co. KG

Ringstraße 30a
39240 Calbe/Saale
Fon + 49 (0) 39 29 1 / 57-0
Fax + 49 (0) 39 29 1 / 23 64
calbe@zinkpower.com
www.zinkpower.com

Kettle dimensions
17.5 x 1.9 x 3.3 m

Max. part weight
14 tonnes

Calbe lies on the River Saale in the Greater Magdeburg area and boasts the longest kettle in the ZINKPOWER® Group in Germany. The site offers colour coating in a duplex system for components measuring up to 17.2 x 1.7 x 2.7 m and a component weight of 5 tonnes. The company has been part of the ZINKPOWER® Group since 2000. The offices and staff areas were rebuilt in 2007 in a hot-dip galvanized architectural style.

GERMANY SCHOPISDORF

The hot-dip galvanizing plant on the edge of Saxony-Anhalt was built on the green belt in 1995 and became operational the very same year. It is situated directly on the A2 motorway – and so has excellent logistics connections. ZINKPOWER Schopisdorf has been part of the ZINKPOWER® Group since 2002. Transport and collection services are provided in Greater Berlin, Wittenberg/Dessau, Magdeburg/Stendal, Halle/Leipzig and in the Harz region.

ZINKPOWER Schopisdorf GmbH & Co. KG

Franz-Roßberg-Straße 3
39291 Genthin OT-Schopisdorf
Fon + 49 (0) 39 21 / 95 2-0
Fax + 49 (0) 39 21 / 95 2-50
schopisdorf@zinkpower.com
www.zinkpower.com

Kettle dimensions
12.5 x 1.85 x 3.25 m

Max. part weight
4 tonnes

© Luftbildservice Bernot

GERMANY SCHOPISDORF (COATING)

Thanks to state-of-the-art production technology, ZINKPOWER Coating Schopisdorf provides perfect architectural quality chrome-free colour powder coating for hot-dip galvanized components – ZINKPOWER® Coating Standard, Premium and Extreme – steel and aluminium. The site opened in 2016. Situated on the edge of Saxony-Anhalt, directly on the A2 motorway – logistically easily accessible for customers from the widest range of federal states.

ZINKPOWER Coating Schopisdorf GmbH & Co. KG

Schopisdorfer Industriestraße 5
39291 Genthin OT-Schopisdorf
Fon +49 (0) 3 92 25/63 47-0
Fax +49 (0) 3 92 25/63 47-29
coating.schopisdorf@zinkpower.com
www.zinkpower.com

Working dimensions
10.0 x 1.2 x 3.2 m

Max. part weight
1.5 tonnes

GERMANY RADEBEUL

Radebeul lies geographically in the heart of Europe between Dresden and Meißen directly on the River Elbe. The galvanizing plant of the high-voltage fitting works located in Radebeul was purchased from the former owner, Treuhandanstalt Dresden, in 1991 and was reformed as Radebeul GmbH galvanizing plant on 1.4.1991. Fundamental modernisation to meet market requirements was carried out in 1992 and 2011/2012. Transport and collection services are provided in the regions of Riesa-Oschatz, Großenhain, Nossen-Döbeln, Ottendorf-Okrilla-Kamenz and in the Grimma region. A collection point is located in Grimma.

ZINKPOWER Radebeul GmbH & Co. KG

Fabrikstraße 23
01445 Radebeul
Fon + 49 (0) 35 1 / 83 28 5-0
Fax + 49 (0) 35 1 / 83 28 5-50
radebeul@zinkpower.com
www.zinkpower.com

Kettle dimensions
7.0 x 1.6 x 3.0 m

Max. part weight
3.5 tonnes

GERMANY HILDEN

Founded in 1898 as a pipe galvanizing plant, ZINKPOWER Krieger has been focusing on hot-dip galvanizing since 1989. With some 120 years of business behind it, the galvanizing plant is one of the oldest in Germany. It was integrated into the ZINKPOWER® Group in 2000. The hot-dip galvanizing plant was fully refurbished seven years later in 2007. Transport and collection services are offered in the conurbations of Düsseldorf/Mönchengladbach, Bergisches Land, the Lower Rhine, Ruhr region and Cologne.

ZINKPOWER Krieger GmbH & Co. KG

Düsseldorfer Straße 49
40721 Hilden
Fon + 49 (0) 21 03 / 98 80-0
Fax + 49 (0) 21 03 / 98 80-49
krieger@zinkpower.com
www.zinkpower.com

Kettle dimensions
7.0 x 1.6 x 3.0 m

Max. part weight
3.2 tonnes

GERMANY MECKENHEIM

ZINKPOWER Meckenheim lies in the Rhine-Sieg district of Germany just outside Bonn. The company has a long history. Founded in Cologne in 1912, the company moved to Meckenheim in 1992 and was integrated into the ZINKPOWER® Group in 2000. The initial work for the new building began with a 13 m long galvanizing kettle in August 2018. A powder coating plant is operated at this site as well as a hot-dip galvanizing plant.

ZINKPOWER Meckenheim GmbH & Co. KG

Heidestraße 20
53340 Meckenheim
Fon + 49 (0) 22 25 / 91 45 0-0
Fax + 49 (0) 22 25 / 91 45 0-20
meckenheim@zinkpower.com
www.zinkpower.com

Kettle dimensions
13.0 x 2.0 x 3.4 m

Max. part weight
7.5 tonnes

GERMANY MECKENHEIM (COATING)

The ZINKPOWER® site in Meckenheim is the Group's new coating centre: it is a one-stop shop for hot-dip galvanizing and powder coating. Steel is protected by the ZINKPOWER® Coating Systems Standard, Premium or Extreme adapted to the category of corrosivity. The powder coating of aluminium and steel is offered in addition to hot-dip galvanized steel.

ZINKPOWER Meckenheim GmbH & Co. KG

Heidestraße 20
53340 Meckenheim
Fon + 49 (0) 22 25 / 91 45 0-0
Fax + 49 (0) 22 25 / 91 45 0-20
meckenheim@zinkpower.com
www.zinkpower.com

Working dimensions
7.0 x 0.6 x 3.2 m

Max. part weight
0.6 tonnes

GERMANY LAHR

ZINKPOWER Lahr is situated in the Ortenau district on the western edge of the Black Forest. This site serves customers between Karlsruhe and Freiburg, from the Kaiserstuhl region, Rhine Valley and Alsace. The company was established in 1972 and has been part of the ZINKPOWER® Group since 2000. Transport and collection services are provided in the Kaiserstuhl, Rhine Valley and Alsace (France) regions. There are also collection points in Rastatt and Sinzheim.

ZINKPOWER Lahr GmbH & Co. KG

An den Stegmatten 1
77933 Lahr
Fon + 49 (0) 78 21 / 99 32 14-0
Fax + 49 (0) 78 21 / 99 32 14-50
lahr@zinkpower.com
www.zinkpower.com

Kettle dimensions
8.5 x 1.7 x 3.2 m

Max. part weight
4 tonnes

GERMANY SCHLIERBACH

The foundation was laid for the ZINKPOWER® Group with the founding of the Kopf galvanizing shop in 1973. Right from the start, environmental protection was an important issue for the company's founder, Willi Kopf. The administration building was built in 1993 using solar architecture. It was one of the first hot-dip galvanizing plants in Germany to have its environmental management system certified to DIN EN ISO 14001 in 2003.

ZINKPOWER Willi Kopf GmbH & Co. KG

Siemensstraße 27
73278 Schlierbach
Fon + 49 (0) 70 21 / 97 55-0
Fax + 49 (0) 70 21 / 97 55-10
schlierbach@zinkpower.com
www.zinkpower.com

Kettle dimensions
7.0 x 1.6 x 3.3 m

Max. part weight
4 tonnes

GERMANY FÜRSTENFELDBRUCK

The company looks back on a long history. Founded as a metalworking shop in Munich in 1794, the first sheet metal galvanizing plant in Germany went into operation there in 1875. The plant moved into a state-of-the-art new building in Fürstentfeldbruck in 1999. The company became part of the ZINKPOWER® Group the following year. Transport and collection services are offered in the Upper Swabia, Swabia, Allgäu and Southern Bavaria regions, Greater Munich, Pfaffenhofen a. d. Ilm, Mainburg and in the Vorarlberg/Bregenz regions.

ZINKPOWER Schörg GmbH & Co. KG

Fraunhofer Straße 3
82256 Fürstentfeldbruck
Fon + 49 (0) 81 41 / 31 25-0
Fax + 49 (0) 81 41 / 31 25-41
schoerg@zinkpower.com
www.zinkpower.com

Kettle dimensions
10.5 x 2.0 x 3.4 m

Max. part weight
4 tonnes

© Andreas Meichsner, as-if Architects

AUSTRIA BRUNN/GEIRGE

Hot-dip galvanizing has been performed here since 1916. The three "Bs" in the logo are a reminder of the brothers Dr. Hans and Prof. Dr. Heinz Bablik, who took over the company from their father in 1926 and developed it into a mecca for galvanizing. Today the company continues to offer hot-dip galvanizing and works on innovations in Brunn. A number of patents, including filter or frame technology, have their origins in Brunn. At an early stage, back in 2000, the company was awarded the Lower Austria State Environmental Award. Transport and collection services are provided to Upper Austria, Lower Austria, Vienna, Burgenland and Styria.

ZINKPOWER Brunn GmbH

Heinrich-Bablik-Straße 17
2345 Brunn/Geirge
Fon + 43 (0) 22 36 / 30 5-3 15
Fax + 43 (0) 22 36 / 30 5-3 27
bbb@zinkpower.com
www.zinkpower.com

Kettle dimensions
13.0 x 1.5 x 3.0 m

Max. part weight
4.5 tonnes

© Rudi Wyhlidal

AUSTRIA THERESIENFELD

The hot-dip galvanizing plant opened in 1994 and was taken over by the ZINKPOWER® Group in 2000. In this state-of-the-art plant, a wide range of components measuring 6.5 x 1.0 x 2.3 m is galvanized. Due to the group's network of companies larger steel can be galvanized, too.

ZINKPOWER Wiener Neustadt GmbH

Gewerbeparkstraße 17
2604 Theresienfeld
Fon + 43 (0) 26 22 / 71 91 2-13
Fax + 43 (0) 26 22 / 71 91 2-12
wiener.neustadt@zinkpower.com
www.zinkpower.com

Kettle dimensions
7.0 x 1.3 x 2.7 m

Max. part weight
2.5 tonnes

© Daniel Hawelka

AUSTRIA THERESIENFELD (COATING)

ZINKPOWER Coating was founded in 2000 in Wiener Neustadt and produces high-quality powder coating for steel, hot-dip galvanized steel and aluminium components. The range of colours available with the ZINKPOWER® Coating Systems – Standard, Premium and Extreme is almost unlimited and comes in all RAL and special colours. The company has been operating two powder coating lines since October 2018. The commissioning of the second line now means that components measuring up to 12.5 x 1.2 x 3.2 m can be powder coated in Wiener Neustadt.

ZINKPOWER Coating GmbH

Gewerbeparkstraße 17
2604 Theresienfeld
Fon + 43 (0) 26 22 / 71 91 2-35
Fax + 43 (0) 26 22 / 71 91 2-12
coating@zinkpower.com
www.zinkpower.com

Working dimensions
12.5 x 1.2 x 3.2 m

Max. part weight
1.5 tonnes

© Croce & Wir

AUSTRIA SINABELKIRCHEN

ZINKPOWER Sinabelkirchen was integrated into the ZINKPOWER® Group in 2018. Steel has been protected from corrosion there by hot-dip galvanizing since 2007. Austria's largest zinc bath is to be found in Sinabelkirchen with working dimensions of 15.0 m x 1.6 m and 2.9 m (L x W x H). Components weighing up to 7.5 tonnes can be galvanized here.

ZINKPOWER Sinabelkirchen GmbH

Untergroßau 209
8261 Sinabelkirchen
Fon +43 (0) 31 18/51600
Fax +43 (0) 31 18/51600-80
sinabelkirchen@zinkpower.com
www.zinkpower.com

Kettle dimensions
15.5 x 1.8 x 3.2 m

Max. part weight
7.5 tonnes

© Toni Rappersberger

AUSTRIA GRATKORN

The galvanizing plant in Gratkorn near Graz was founded in 1969 and taken over by the ZINKPOWER® Group in 2003. The hot-dip galvanizing plant was completely renovated in 2008. Powder coating and colour coating systems are offered in a duplex system from this one-stop shop. Transport and collection services are provided in Styria and in the Marburg/Slovenia region.

ZINKPOWER Gratkorn GmbH

Gärtnerweg 2
8101 Gratkorn
Fon + 43 (0) 31 24 / 22 32 9
Fax + 43 (0) 31 24 / 22 69 9
gratkorn@zinkpower.com
www.zinkpower.com

Kettle dimensions
7.0 x 1.4 x 2.5 m

Max. part weight
4 tonnes

© Martin Huber

AUSTRIA KLAGENFURT

ZINKPOWER Klagenfurt hot-dip galvanizes a wide range of components measuring up to 8.5 x 1.8 x 2.7 m. Transport and collection services are provided to the Carinthian countryside, Eastern Tyrol and Slovenia. The galvanizing plant was the first Austrian galvanizing plant to be certified to DIN EN ISO 9001 and has been part of the ZINKPOWER® Group since 1988.

ZINKPOWER Klagenfurt GmbH

Koningsbergerstraße 6
9020 Klagenfurt
Fon + 43 (0) 463 / 32 12 3
Fax + 43 (0) 463 / 32 12 3-85
klagenfurt@zinkpower.com
www.zinkpower.com

Kettle dimensions
8.5 x 1.8 x 2.7 m

Max. part weight
4.5 tonnes

AUSTRIA BERGHEIM

ZINKPOWER Bergheim, near Salzburg, was founded in 1981 and taken over by the ZINKPOWER® Group in 1988. The galvanizing building and plant was rebuilt in 2004. Eight years later, the office was fully modernised and extended in 2012. From here transport and collection services are provided to the federal states of Tyrol and Salzburg, Upper Austria and Southern Bavaria.

ZINKPOWER Bergheim GmbH & Co. KG

Aupoint 5
5101 Bergheim
Fon + 43 (0) 662 / 45 20 70
Fax + 43 (0) 662 / 45 20 70-73
bergheim@zinkpower.com
www.zinkpower.com

Kettle dimensions
8.5 x 2.3 x 3.0 m

Max. part weight
4.8 tonnes

AUSTRIA VORCHDORF

ZINKPOWER Vorchdorf has been a member of the hot-dip galvanizing group since 2015. The company was founded in 1962 by Martin Lösli. Apart from bulk goods, small components measuring 8–500 mm can be blasted and spin galvanized in Vorchdorf.

ZINKPOWER Vorchdorf GmbH

Zinkstraße 1
4655 Vorchdorf
Fon + 43 (0) 76 14 / 64 11-0
Fax + 43 (0) 76 14 / 64 11-19
vorchdorf@zinkpower.com
www.zinkpower.com

Kettle dimensions
11.0 x 1.8 x 3.0 m
4.5 x 1.7 x 2.4 m

Max. part weight
4 tonnes

AUSTRIA NEUMARKT

ZINKPOWER Neumarkt was founded 2007. The company joined the ZINKPOWER® Group in autumn of 2019. With a depth of 3.50 m, the galvanizing kettle is the deepest in Austria. Steel structures with unit weights of up to 2,000 kg are galvanized here. Pick-up and delivery round out the services provided by ZINKPOWER Neumarkt.

ZINKPOWER Neumarkt GmbH

Gewerbepark 1
3371 Neumarkt an der Ybbs
Fon +43 7412 53543
Fax +43 7412 5354312
neumarkt@zinkpower.com
www.zinkpower.com

Kettle dimensions
7.0 x 1.3 x 3.5 m

Max. part weight
2 tonnes

SLOVAKIA MARTIN

Our ZINKPOWER Martin galvanizing plant in Sucany provides lasting corrosion protection in the form of the hot-dip galvanizing of steel and metal. The galvanizing plant was commissioned in February 2010 and offers transport and collection services in Central and Eastern Slovakia as far as the Ukrainian border.

ZINKPOWER Martin s.r.o.

Hlavna 2060
038 52 Sucany
Fon + 421 / 433 241 032
Fax + 421 / 433 241 101
martin@zinkpower.com
www.zinkpower.com

Kettle dimensions
7.0 x 1.8 x 3.0 m

Max. part weight
4 tonnes

SLOVAKIA MALACKY

ZINKPOWER Malacky is located near the Slovakian capital city of Bratislava. The galvanizing plant offers transport and collection services to Western Slovakia. The group of companies means that ZINKPOWER Malacky is capable of galvanizing steel parts measuring up to 13.5 m in length. The galvanizing plant became operational in 1996 and has since been a reliable partner when it comes to the corrosion protection of steel.

ZINKPOWER Malacky s.r.o.

ul. Továrnská 17
90101 Malacky
Fon + 421 / 34 773 1836
malacky@zinkpower.com
www.zinkpower.com

Kettle dimensions
7.0 x 1.8 x 3.0 m

Max. part weight
4 tonnes

CZECH REPUBLIC DĚČÍN

The galvanizing plant was founded in 1994 and was taken over by the ZINKPOWER® Group in 1998. Decin is situated in the northern region of the Czech Republic and is regarded as one of the biggest industrial cities in this region. Thanks to its long kettle, ZINKPOWER Promptus offers all Czech sites in the ZINKPOWER® Group the option of galvanizing components up to 13.5 m in length.

ZINKPOWER Promptus s.r.o.

Mostní 1381/7
405 02 Děčín 2
Fon +420 / 412 55 70 11
Fax +420 / 412 51 19 74
promptus@zinkpower.com
www.zinkpower.com

Kettle dimensions
14.0 x 1.8 x 3.0 m

Max. part weight
4.5 tonnes

CZECH REPUBLIC ROUDNICE NAD LABEM

The galvanizing plant was built in 1995. ZINKPOWER Roudnice was the first ZINKPOWER® Group galvanizing plant in the Czech Republic and is situated to the north of the Czech capital of Prague. Due to the group's network of companies steel up to a size of 13.5 m can be galvanized.

ZINKPOWER Roudnice s.r.o.

Halkova 2490
413 01 Roudnice nad Labem
Fon +420 / 416 84 15 24
Fax +420 / 416 84 15 25
roudnice@zinkpower.com
www.zinkpower.com

Kettle dimensions
7.0 x 1.8 x 3.0 m

Max. part weight
4 tonnes

Marchegg, AT: Monument to honour King Ottokar

CZECH REPUBLIC OSTRAVA-KUNCICE

In 1998, the ZINKPOWER® Group founded the factory in Ostrava, which is located in the eastern region of the Czech Republic. A wide range of components measuring up to 6.5 x 1.6 x 2.5 m can be galvanized. Due to the network of ZINKPOWER®'s Czech companies steel can be galvanized up to a size of 13.5 m, 1.7 m and 2.5 m (L x W x H) and part weight up to 4.5 tonnes.

ZINKPOWER Ostrava
s.r.o.

Vratimovska 516
719 00 Ostrava-Kuncice
Fon +420 / 595 245 960
Fax +420 / 595 245 969
ostrava@zinkpower.com
www.zinkpower.com

Kettle dimensions
7.0 x 1.8 x 3.0 m

Max. part weight
4 tonnes

HUNGARY MOSONMAGYAROVAR

In 1993, the ZINKPOWER® Group took over the galvanizing plant of the agricultural machinery manufacturer, Kühne, from Budapest Asset management. The galvanizing plant was the first in Hungary to have its quality management system certified to DIN EN ISO 9001 in 1996 and is the first galvanizing plant in Hungary with an environmental management programme certified to DIN EN ISO 14001. It was completely renovated in 2007. The dimensions of the kettle make it one of the largest in Europe.

ZINKPOWER Moson
Kft.

Kühne Ede ter 2
9200 Mosonmagyaróvár
Fon + 36 / 96 / 214-210
Fax + 36 / 96 / 214-010
moson@zinkpower.com
www.zinkpower.com

Kettle dimensions
16.0 x 2.1 x 3.5 m

Max. part weight
12 tonnes

POLAND BUK

The galvanizing plant is situated very close to Poznan, directly on the motorway. Poznan is Poland's fifth largest city and one of the key business centres of the country. ZINKPOWER Buk opened in September 2011 and, thanks to its extended infrastructure, it is easily accessible to customers from the entire voivodship of Greater Poland.

ZINKPOWER Buk Sp. z o.o.

ul. Modrzewiowa 8
Niepruszewo/k. Poznan
64-320 Buk
Fon + 48 61 / 222 53 43
Fax + 48 61 / 222 53 44
buk@zinkpower.com
www.zinkpower.com

Kettle dimensions
7.0 x 1.8 x 3.0 m

Max. part weight
4 tonnes

POLAND STETTIN

ZINKPOWER Stettin was founded in 1999 and was taken over by the ZINKPOWER® Group in 2005. The Stettin site serves customers in Western Pomerania and Pomerania as far as Gdansk. In addition to hot-dip galvanizing, this site also offers pipeline construction for shipyards certified to DIN EN ISO 3834-2 and DNV-GL.

ZINKPOWER Szczecin Sp. z o.o.

ul. Debogorska 5
71-717 Szczecin
Fon + 48 91 / 8 140 130
Fax + 48 91 / 8 140 131
szczecin@zinkpower.com
stettin@zinkpower.com
www.zinkpower.com

Kettle dimensions
13.0 x 1.5 x 3.0 m

Max. part weight
4.3 tonnes

POLAND JANÓW LUBELSKI

ZINKPOWER Wschód is situated in the administrative district of Lublin in the Eastern part of Poland. The site began hot-dip galvanizing in September 2018 and is located halfway between Lublin and Rzeszów. The company is one of four hot-dip galvanizing plants in the ZINKPOWER® Group in Poland. Due to the group's network of companies steel up to a size of 15.0 x 2.2 x 3.0 m can be galvanized.

ZINKPOWER Wschód Sp. z o.o.

Ul. Inwestorska
23-300 Janów Lubelski
Fon +48 (0) 15 / 840 99 00
Fax +48 (0) 15 / 840 99 07
wschod@zinkpower.com
www.zinkpower.com

Kettle dimensions
7.0 x 1.8 x 3.0 m

Max. part weight
4 tonnes

POLAND STARE MIASTO

The galvanizing plant is geographically situated in the centre of Poland, between Warsaw, Lodz and Poznan. Opened in 2010, the plant is distinguished, by two cranes each with a load capacity of 16.5 tonnes. This is unique among Polish galvanizing plants and, together with the 15.5 m long kettle, opens up nearly boundless possibilities in terms of hot-dip galvanizing.

ZINKPOWER Wielkopolska Sp. z o.o.

Kragola/k. Konin
ul. Kasztelanska
62-571 Stare Miasto
Fon + 48 63 / 8 901 363
Fax + 48 63 / 8 901 364
wielkopolska@zinkpower.com
www.zinkpower.com

Kettle dimensions
15.5 x 2.4 x 3.2 m

Max. part weight
17 tonnes

DENMARK HOLSTEBRO

Nordvestjysk Galvanisering A/S was founded in 1962 in Holstebro. Until the integration into the ZINKPOWER® Group, in May 2020, the company belonged to the Aksel Norgaard Holding, which has been successfully operated by Aksel Norgaard since 1978. The acquisition will create new synergies in the Danish market, which will enhance the portfolio for customers. At the ZINKPOWER Holstebro site, in addition to hot-dip galvanizing, duplex systems are also offered.

ZINKPOWER Holstebro A/S

Skivevej 170
7500 Holstebro
Fon +45 9746 1144
Fax +45 9746 1544
holstebro@zinkpower.com
www.zinkpower.com

Kettle dimensions
12.2 x 1.6 x 3.0 m

Max. part weight
10 tonnes

DENMARK HOLSTEBRO (COATING)

ZINKPOWER Holstebro has been offering duplex system colour coating for many years. Colour coating is particularly suitable for steel components with complex geometries or high unit weights. ZINKPOWER® Coating Systems are also offered in cooperation with ZINKPOWER Neumünster. Customers may now receive hot-dip galvanizing and powder coating from one source. Depending upon the corrosiveness category, steel is protected with ZINKPOWER® Coating "Standard", "Premium" or "Extreme".

ZINKPOWER Holstebro A/S

Skivevej 170
7500 Holstebro
Fon +45 9746 1144
Fax +45 9746 1544
holstebro@zinkpower.com
www.zinkpower.com

Working dimensions
65.0 x 7.0 x 7.0 m

Max. part weight
20 tonnes

DENMARK ODENSE

CM Jernvare A/S was founded in 1971 as a metalworking company with hot-dip galvanizing. A few years later, the company specialised in hot-dip galvanizing. In May 2020 the company was taken over by the ZINKPOWER® Group. In cooperation with surrounding ZINKPOWER® plants, both colour coating and powder coating are offered in duplex process. Metalworking such as forging, welding, drilling and thread cutting are all available from ZINKPOWER Odense.

ZINKPOWER Odense A/S

Teglværksvej 50
5220 Odense
Fon +45 6615 8040
Fax +45 6615 8140
odense@zinkpower.com
www.zinkpower.com

Kettle dimensions
9.2 x 1.6 x 2.7 m

Max. part weight
3.5 tonnes

TURKEY IZMIR

Izomas Galvanis was integrated into the ZINKPOWER® Group in July 2019. Due to the acquisition the activities on the Asian hot-dip galvanizing market will be expanded. The company is located in Menderes near Izmir. From there, hot-dip galvanizing can be provided to the southwest of Turkey.

ZINKPOWER IZMIR GALVANIZ METAL SANAYI VE TICARET LTD. STI.

İTOB OSB Mh Ahmet Kenan
Tanrıkulu blv. No: 5 Tekeli
35477 Menderes / İZMİR
Fon + 90 232 799 00 88
Fax + 90 232 799 00 55
izmir@zinkpower.com
www.zinkpower.com

Kettle dimensions
7.5 x 1.7 x 3.0 m

Max. part weight
5 tonnes

UNITED ARAB EMIRATES SHARJAH

ZINKPOWER Middle East became operational at the end of May 2008. The galvanizing plant is situated in the Hamriyah free trade zone of the city of Sharjah, in the Emirate of Sharjah. The Hamriyah free trade zone has developed into a centre for steel construction. The kettle in Sharjah is the largest and longest galvanizing kettle in the United Arab Emirates.

ZINKPOWER Middle East FZE

P.O. Box 42765
Hamriyah Free Zone Phase 1
Sharjah
Fon + 971 6 52 60 607
Fax + 971 6 52 60 609
zpme@zinkpower.com
www.zinkpower.com

Kettle dimensions
16.0 x 1.8 x 3.0 m

Max. part weight
7 tonnes

INDONESIA JAKARTA

ZINKPOWER Austrindo was the ZINKPOWER® Group's first investment outside of Europe in 1999. Serang is located to the west of the city of Jakarta, which is the political and economic centre of Java with 35 million inhabitants. Java itself is currently the world's most densely populated island. In 2019 the new 13 m long galvanizing kettle was put into operation.

PT. ZINKPOWER Austrindo

Jl. Pancatama V Kav. 88B
Desa Sukatani-Cikande
Serang
Fon + 62 (0) 21 29 58 02 71
Fax + 62 (0) 21 29 58 02 76
austrindo@zinkpower.com
www.zinkpower.com

Kettle dimensions
13.0 x 2.0 x 3.4 m

Max. part weight
10 tonnes

USA STOUGHTON

Stoughton is located in the state of Wisconsin, near the state's capital Madison. The city with its approx. 13,000 inhabitants is known for its Norwegian heritage. From 1865 until the early 1900s many Norwegian emigrants settled here. Economically is the region characterized by agriculture and a strong industrial base. ZINKPOWER Stoughton is the group's third investment in the USA.

ZINKPOWER Stoughton, LLC

2443 County Highway A
Stoughton, WI 53589
stoughton@zinkpower.com
www.zinkpower.com

Kettle dimensions
14.6 x 2.0 x 3.4 m
(48' x 6'5" x 11'2")

Max. part weight
7 tonnes

USA PORTLAND

Portland, Oregon is located on the Pacific Coast in northwestern USA. The acquisition of Galvanizers Company in autumn 2019 was the first investment of ZINKPOWER® Group in the USA. Founded in 1941, the company is known for first-class corrosion protection and customer service. ZINKPOWER Portland serves the Northwest Pacific region to Northern California.

ZINKPOWER Portland, LLC

2406 NW 30th Avenue
Portland, OR 97210
Fon +1 (503) 227-5611
Fax +1 (503) 227-2558
portland@zinkpower.com
www.zinkpower.com

Kettle dimensions
13.1 x 1.7 x 1.95 m
(43' x 5'6" x 6'4")

Max. part weight
7 tonnes

USA WACO

ZINKPOWER Waco is the second investment of the group in the USA with a 18.3 m x 2.6 m x 3.4 m kettle on a 22 acres site. Waco is a city with approx. 140,000 residents, located in the "Heart of Texas" in center of the Texas Triangle, anchored by Dallas-Fort Worth, Houston and San Antonio. Waco is one of the fastest growing cities in Texas. The ZINKPOWER® galvanizing technology sets new standards for corrosion protection in the USA.

ZINKPOWER Waco, LLC

7400 Mars Dr
Waco, TX 76712
Fon +1 (225) 301-8185
waco@zinkpower.com
www.zinkpower.com

Kettle dimensions
18.3 x 2.6 x 3.4 m
(60' x 8'5" x 11'2")

Max. part weight
17 tonnes

MEXICO NUEVO LEON

In May 2007, the galvanizing plant in Cienega de Flores began operations. ZINKPOWER Monterrey is the first investment by the ZINKPOWER® Group on the American continent. The 50,000 m² site is situated in the Monterrey Technology Park in Cienega de Flores, in Greater Monterrey, 200 km south of the border with the US state of Texas. The kettle is the largest in Mexico and provides stimulus to the steel processing industry in this region in terms of corrosion protection.

ZINKPOWER Monterrey S.A. de C.V.

Monterrey Technology Park
Avenida del Parque No. 2120-B
Cienega de Flores
65550 Nuevo Leon
Fon + 52 (0) 81/ 89 01 40 76
Fax + 52 (0) 81/ 89 01 40 77
monterrey@zinkpower.com
www.zinkpower.com

Kettle dimensions
16 x 2.6 x 3.2 m

Max. part weight
17 tonnes

MEXICO ATITALAQUIA

ZINKPOWER Hidalgo is the company's second investment in Mexico. A galvanizing plant with a kettle measuring 13 x 2 x 3.4 m was built on a 60,000 m² site in 2019. Atitalaquia is a town with a population of around 30,000 in the federal state of Hidalgo, some 90 km north of Mexico City. This site looks after customers in the centre of the country.

ZINKPOWER Hidalgo

Parque Industrial Atitalaquia
Calle Poniente No. 9
Municipio Atitalaquia Tula
Hidalgo CP 42970

Kettle dimensions
13.0 x 2.0 x 3.4 m

Max. part weight
12 tonnes

BRAZIL SÃO PAULO

ZINKPOWER São Paulo was opened in the spring of 2015. A state-of-the-art hot-dip galvanizing plant was built on the 60,000 m² premises, which is setting new standards with its quality of hot-dip galvanizing and environmental protection standards. Artur Nogueira is situated in Greater São Paulo, the most important business and financial centre in the country.

ZINKPOWER São Paulo Ltda.

Rod. SP-332 Km 149,5
13160-512 Artur Nogueira – SP
Fon +55 19 30902357
saopaulo@zinkpower.com
www.zinkpower.com

Kettle dimensions
13.0 x 2.0 x 3.3 m

Max. part weight
7 tonnes

ZINKPOWER® – FAMILY-RUN AND AT HOME
ALL OVER THE WORLD

What counts for us ...

PEOPLE

Our people work hard for our customers every day. Therefore, we take responsibility for our employees. We offer secure, long term, professional opportunities. For us, this is a matter of fairness and the reason we do not hire contract labor. Regional identity is extremely important to us, so we focus on hiring local citizens.

TECHNOLOGY

Technologically, only the best is good enough for us. We rely upon the latest plant technology, use patented filters and continuously develop our sites utilizing our in-house engineering team. We do this because we are dedicated to quality and desire to surpass all safety and environmental regulations. We want to show the world what is possible.

ENVIRONMENTAL PROTECTION

A company's attitude towards the future is reflected in its relationship with the environment. We are convinced that environmental protection is the best investment we can make today for future generations. We have already committed this attitude when we founded our company. ZINKPOWER® stands for honest environmental protection, without misleading green-washing, without tricks and back doors. We had already committed to this philosophy with the founding of our company.

ZINKPOWER® – A RELIABLE EMPLOYER WITH PROSPECTS

At ZINKPOWER®, we regard HR planning as a fundamental basis of our work to enable you to develop professionally as well as possible.

Training at ZINKPOWER®

We are one of the region's best training companies. Young people undergo in-depth and varied training at ZINKPOWER®, which includes a wide range of job-specific fields. We do not regard our apprentice trainees as cheap labour but rather as the independent and capable specialists of tomorrow. Our apprentices are some of the best in their field.

Management development at ZINKPOWER®

We are constantly on the search for people who wish to work together with us to ensure that ZINKPOWER®

remains the market leader in its sector. To achieve this, we offer the very best working conditions and the freedom to pursue new paths independently. We supervise our managers offering them a wide range of further training opportunities.

Personal career planning at ZINKPOWER®

We take our employees' personal and professional development very seriously. To achieve this, we offer experience, qualification offers, frequently changing tasks and the freedom to develop their own solution approaches. We supervise our employees on their specialist and personal development path.

50 SITES IN 13 COUNTRIES

EUROPE

- ZINKPOWER® sites
- Coating plants

WESTERN ASIA

ARABIAN PENINSULA

SOUTHEAST ASIA

NORTH/CENTRAL/SOUTH AMERICA

ZINKPOWER®

K O P F G R O U P

KOPF HOLDING GMBH

Heinkelstraße 25
D-73230 Kirchheim/Teck
Fon + 49 (0) 70 21 / 97 55-50
Fax + 49 (0) 70 21 / 97 55-70
info@zinkpower.com

www.zinkpower.com
www.green-dip-galvanizing.com
www.power-cast.com

