


Intelligent automation with electric and pneumatic components

FESTO


Small parts assembly and electronics

Automotive and Tier 1 supplier industry

Food and beverage

End line packaging

Biotech, pharma and cosmetics industry

Water technology

Machine tool industry