

Partnership Between Professionals

SOLUTIONS DIVISION

MSK – SETTING THE STANDARD FOR CONTRACT MANUFACTURING

Our key promises are **Outstanding Supply Performance**, **Exceptional Quality**, **Cost Efficiency** and **Engineering Excellence**. Due to our long-term stability and strategical approach, we are proud to present us as a highly **Reliable Partner**.

SUPER SUPPLIER

MSK is a leading supplier of plastic components, assemblies and complete cabins for offroad machines and other industries.

Our experience and professionalism make us a superior partner for the manufacturing industry all over the world.

OUR BUSINESS SEGMENTS

CABIN MANUFACTURING

MSK is the leading European manufacturer of smartest cabins offering selected customers full service; including design, prototyping as well as low, mid and high volume cabin production supported by plastic parts.

At cabin manufacturing we promise an outstanding supply performance and reliability to our customers. We have over a half-century experience in cabin manufacturing. During these years we've delivered hundreds of thousands cabins to our customers. We really know everything there is to know about safety cabins!

ENGINEERING KNOWLEDGE

- Product and component engineering
- Metal parts engineering (sheet metal and deep drawn parts)
- Steel profiles
- FEM calculations
- Prototypes, pre-series and O-series
- Tooling and jig engineering
- Mould engineering
- Material selections
- Component and supplier selection
- Design For Manufacturing and Assembly (DFMA)
- Product testing
- ROPS and FOPS testing
- Packing engineering

Check out our
manufacturing processes
mskgroup.fi/cabins

OUR PROMISES

OUTSTANDING SUPPLY PERFORMANCE

In our processes, we focus on delivering reliability of 100%. We do not tolerate any delays in our deliveries. We work very closely together with our customers and adapt to their processes as agilely and flexibly as required.

Our production planning and control system are based on modern ERP and MES systems. The key to our effectiveness and minimised failures is in the continuous development of processes. We manage to keep our processes trimmed by using OEE (Overall Equipment Efficiency) measuring.

To guarantee zero missing parts we emphasise controlled and efficient internal and external logistics. We also keep our core manufacturing processes in our own hands and operate closely with our long-standing and reliable international supplier network and subcontractors.

INJECTION AND REACTION INJECTION MOULDING

MSK PLAST HARD FACTS

- Over 150 active customers
- Over 1 300 active moulds
- Over 1 600 active products
- Scale from under 1.0 gram to over 3 meter parts
- Over 100 different technical plastic raw materials in stock
- Plastic consumption >1 300 tons per year
- Products delivered daily all around the world – even on a one day notice
- ISO 9001 and ISO 14001 certified
- Factory floor >13 000 m²

OUR PROMISES

COST EFFICIENCY

We know that price and costs are critical parameters in the industry and our customers' businesses. Therefore, our target is to offer the lowest total costs and long-term price stability.

OUR OFFERING

- Consulting for plastic parts in relation to material selection, design, industrialisation, annual volume and costs
- Selection of correct manufacturing method:
 - Injection moulding
 - Reaction injection moulding
 - Vacuum / thermo forming
 - Rotational moulding
 - Blow moulding
- Detailed plastic parts engineering
- Mould engineering
- Mould flow analyses
- Rapid prototypes
- Prototypes with pre-moulds
- Design For Manufacturing and Assembly (DFMA)
- Packing engineering

Check out our manufacturing processes
mskgroup.fi/plast

MSK PLAST OY
SUPPLIER OF
THE YEAR 2018
– LOGISTICS

To achieve this, we rest on cost transparency, efficient purchasing, flexible automation and significant volumes. Costs are often defined in the engineering phase of a product design. We use our engineering experience and know-how to help our customers in the industrialisation of their products.

We have long experience in demanding plastic components, the engineering of cabins and related tooling, moulds and jigs. All that experience makes us a partner, who finds the most cost-effective and productive methods for manufacturing. Despite continuous cost hunting, we never compromise on other drivers in favour of lower prices.

REACTION INJECTION MOULDING

APPLICATIONS

INJECTION MOULDING

OUR PROMISES

EXCEPTIONAL QUALITY

Our target is zero defects in quality. This can only be reached with complete transparency and by openly and continuously searching root causes. We constantly measure quality and review processes and KPI's with customers.

We are frequently audited internally and externally and also by our customers. We use quality gates to prevent potential faults moving through the process. In our testing premises, we test and measure parts or complete assemblies before delivering them to our customers. Moreover, we are certified according to ISO 9001 and ISO 14001 quality standards.

ENGINEERING SERVICES

INDICATIVE PLANNING SCOPE: 12 to 48 months

TYPICAL PRODUCT LAUNCHING PROCESS

OUR PROMISES

ENGINEERING EXCELLENCE

We believe in deep partnership and technical collaboration with our customers. Our customers are experts in their products and applications, but we offer our knowledge when it comes to engineering plastic/metallic parts, assemblies or complete cabins for their products. We can

provide our customers with engineering solutions at every step of the way: engineering individual plastic or metallic components; parts, moulds and jigs related to manufacturing; design and engineering of complete cabins with all parts. We seek to find the perfect solutions for our customers by using our profound knowledge of different

materials and manufacturing methods, combined with our wide supplier network. We can also maintain product data management (PDM) of different products and spare parts over the whole life cycle of customer products. In our engineering, we use all the most common 3D CAD systems and modern simulation software.

GLOBAL PARTNER ALL
AROUND THE WORLD

TOGETHER WE SUCCEED

"We are the perfect partner for companies who are looking for a long-term partnership and development together with us."

reddot design award
winner 2011

reddot award 2018
best of the best

reddot award 2016
winner

MACHINE
OF THE YEAR 2016

MACHINE
OF THE YEAR 2017

OUR
PROMISES

RELIABLE PARTNER

MSK Group has been in the industry for over 60 years. Of that time we have manufactured safety cabins over a half-century. We are family-owned and have a stable ownership striving for long-term success and strategy. We are financially strong and

ready to invest and improve productivity with our customers – even when times were economically challenging. Thanks to our background, we are convinced that we are the most reliable partner for our customers.

SUPER SUPPLIER

MSK Cabins & Junkkari, Ylihärmä, Finland

Juncar, Lapua, Finland

MSK Plast, Ylihärmä, Finland

MSK Matec, Döbeln, Germany

MSK Matec, Lipany, Slovakia

MSK GROUP HARD FACTS

- Founded in 1950
- Family owned business in 3rd generation
- Over 70 years of experience in the manufacturing industry
- Leading Finnish supplier in contract manufacturing

EST.
1950

- Established in 1950

- Personnel > 905

- Capacity Cabs/year > 50 000

- ISO 9001 and ISO 14001 Certified

- Renevue 2022 > 207 MEUR

- Factory floor area 76 000 m²

CONTACTS

Pohjanmaanväylä 1661
FI-62375 Ylihärmä
Tel. +358 10 480 2000
Fax. +358 10 480 2470
msk@msk.fi
firstname.lastname@msk.fi

Timo Lehtioja

CEO
Tel. +358 10 480 2409

Yrittäjätie 15
FI-62375 Ylihärmä
Tel. +358 10 480 2300
Fax. +358 10 480 2340
mskplast@msk.fi
firstname.lastname@msk.fi

Jaakko Lipponen

Managing Director
Tel. +358 10 480 2315

Keijo Leikkola

Sales Manager
Tel. +358 10 480 2376

Za tra ou 1591
082 71 Lipany SLOVAKIA
Tel. +358 10 480 2300 Fax.
+358 10 480 2340
firstname.lastname@bt-form.sk

Peter Bujnak

Managing Director
Tel. +421 907 854 626

Pohjanmaanväylä 1661
FI-62375 Ylihärmä
Tel. +358 10 480 2400
Fax. +358 10 480 2470
mskcabins@msk.fi
firstname.lastname@msk.fi

Taneli Mikkola

Managing Director
Tel. + 358 10 480 2628

Juha Kotala

Product Manager
Tel. +358 10 480 2425

Industriestraße 1-4
04720 Döbeln
GERMANY
Tel. +49 3431 733 0
info@mskmatec.de
firstname.lastname@mskmatec.de

Luiz Augusto Melani

Managing Director
Tel. +49 (0) 170 79 674 08

Manuela Petz

Sales Manager
Tel. +49 (0) 151 54 655 303

Hollého 2510/39
083 01 Sabinov
SLOVAK REPUBLIC
info@mskmatec.sk
firstname.lastname@mskmatec.sk

Peter Hudec

Managing Director
Tel. +421 918 722 648

MSK.FI