

Agenda

- Company Profile
- Fields of Activity
- Products & Production
- References
- Uniqueness
- Appendix

Group Company Profile

Sales **Future-oriented** Annual products for partners revenues worldwide 100 years (€ million) *1922 ~200 >50 Own Dedicated **Family** locations employees owned l in Europe

Milestones

Patent grant for the Petrolatum-Tape (PLASTELEN®-Tape): the world's first reliable passive corrosion prevention for pipes and pipelines.

1927

1973

Invention of the world's first

co-extruded 3-ply PE/Butyl-

protection of pipelines.

Tape **BUTYLEN** for corrosion

TOK®-Sil Resist:

joint compound for

stable bitumen

biogas plants.

2013

100 years of our mother company We are proud of 100 years innovative product development.

2022

1952

Invention of TOK®-Band: a joint sealing for concrete and sewer pipes.

TOK®-Band: the world's first bitumen joint tape for joints and seams in asphalt road construction. 2021

SEALID®: worldwide first All-in-1 corrosion protection.

Production

- Modern production facilities from German Engineering companies.
- High vertical range of manufacture
 & efficient production processes.
- Very low emissions.
- Very low production waste & high recycling rate.
- Mostly automated production processes.
- Environmental Management
 System for resource conservation.

Process & Quality Control

- In-house R&D and QM department.
 ISO 9001:2015 certification.
- Continuous production monitoring
 - Internally by QA department
 - Externally by independent institutes & authorities (e.g. DVGW, COPRO, Polymer Institute).
- Modern testing techniques & analysis devices, e.g.
 - TGA, Thermogravimetric Analysis
 - DSC, Dynamic Scanning Calorimetry.
- Batch tracing by barcode-system.

Products Corrosion Protection

- All-in-1 Lösungen SEALID®
- Tapes & Tape Systems PLASTELEN®, BUTYLEN, DEKOTEC®, PALIMEX®, VivaxCoat®
- Mastics PLASTELEN®, BUTYLEN, DEKOTEC®
- Shrink Sleeves DEKOTEC®
- Epoxy Coatings FORTIDE®
- Brushed & Sprayed Polyurethane Coatings LIQUITOL®
- Mechanical Protection Systems DEPROTEC®
- Repair Systems DEXPAND®
- Solutions for Harbour Installations & Offshore MarineProtect®

Production Corrosion Protection

- Production process:
 - Real 3-ply coextrusion,
 - Multi-stage & unique,
 - Permantent layer thickness testing in μ-range.
- Only use of best raw materials.
- Production of own intermediate compounds & granulates.
- Construction of wrapping devices: DEKOMAT®-series
- Compliance with the highest norms & standards and certifications.
- Internal & third-party monitoring.

Products Sealing Technology

- Bitumen Joint Tapes TOK®-Band
- Hot Pouring Compounds TOK®-Melt
- Cold Pouring Compounds LIQUITOL®
- Joint Seam Adhesives TOK®-Plast
- Asphalt Reinforcement TOK®-Armabit SK
- Elastomer Motars LIQUITOL®
- Asphalt & Concrete Repair TOK®-Fill
- Sewer Sealing TOK®-Strip
- Stable Joint Compounds TOK®-Sil Resist
- Rubber Profiles FERMADUR®, GOMEX®

Production Sealing Technology

- Production of various bitumen joint tapes.
- Multi-stage & efficient production processes.
- Only use of best raw materials.
- Specifically developed application devices: TOKOMAT®, SEALOMAT®
- Compliance with the highest norms, standards and certifications.
- Internal & third-party monitoring.

References

Sasol reaching new frontiers

REPSOL

DEKOTEC

- Leader in innovation and quality
- World's longest proven corrosion protection for pipelines
- No. 1 for bitumen joint tape
- Uncountable international projects and references
- Widest product portfolio in our industry
- 100-year production guarantee
 Made in Germany

Advanced in Sealing.

DENSO - DEKOTEC - Denso?

Mother company founded in Berlin/Germany as "Chemieprodukte GmbH."

1922

1927

World's first registration of the trademark "DENSO" (lat.: "to seal").

Distribution of Petrolatum-Tape: Winn & Coales (UK) becomes selling agent & license holder for the UK and exports to British Commonwealth Countries.

~1930

~1945

By decision of the WWII victorious power England: trademark rights for "DENSO" get assigned to Winn & Coales in UK, Ireland, etc.

DENSO - DEKOTEC - Denso?

Winn & Coales UK is no longer selling agent and licence holder. Trademark conflicts in some countries worldwide.

Since 1945

1949

Foundation of Japanese **DENSO** Corporation (former TOYOTA subsidiary). "Densō" is Japanese for "electrical equipment."

Foundation of DEKOTEC GmbH: Distribution in countries where trademark rights "DENSO" are with Winn & Coales, Identical products under a different brand.

2001

- Trademark of Winn & Coales International Ltd.
- ** Trademark of Denso Corp. Japan.

There is no offer of goods or services.

Why Leverkusen as location?

Why Leverkusen as location?

Second World War: Complete destruction of the company premises in Berlin.

1945

1922

Foundation in Berlin/Germany as "Chemieprodukte GmbH".

~1950

Reconstruction in Leverkusen:

- Close to BAYER Chemie AG
- Use of Rhine river for transportation.

