

ENGLISH

DEEP-DRAWN PARTS

DISPLAY ITEMS

BLISTER
PACKAGING / SEAL

ACRYLIC PRODUCTS

MILLING WORK

TOOLMAKING

RECYCLING

PACKAGING SOLUTIONS

... AS INDIVIDUAL AS YOUR PRODUCT

Rossel-Display

Plastic packaging and
display production

ROSSEL-DISPLAY:
**PERSONAL SUPPORT FROM
THE VERY BEGINNING**

Anyone who wants to sell extraordinary products needs top-quality packaging.

We have been catering to our customer's sophisticated requirements for more than 30 years.

We provide the very highest quality and service from one source, from the initial consultation for the development of a suitable packaging solution up to its production and final packaging.

Direct communication channels, flexible working hours and no troublesome bureaucracy make lean management structures and quick delivery times possible.

With our own toolmaking division, we are able to quickly respond to our customers' wishes.

Our company's management policy stands for social competence and personal support for our staff and clientele alike. We treat people like people - with dignity and fairness.

We look forward to working with you!

Team work: Individual solutions need lots of helping hands and brainpower.

It is a long road from the first moment of inspiration to the finished packaging.

We accompany our customers on this path and support them from the very start. We develop suggestions, make prototype designs and provide solutions drawn from our wealth of experience.

And then everything fits: the ideal packaging solution for your product.

**Stefan and Heidi Rossel
(Executive Management)**

First-hand consulting - A second generation of competence and management.

**ROSSEL-DISPLAY:
WE PULL PLASTIC INTO SHAPE**

Over the past 30 years, we have developed into a specialist in deep drawing technology (vacuum forming).

In addition to the personal experience of our staff, we have a state-of-the-art machine park and produce the forming tools we need ourselves - this saves time and expense.

This often enables us to produce supposedly „impossible-to-make“ products using a deep-drawing process, instead of having to refer to the injection mold processes that are very costly for smaller order quantities.

Deep-drawn parts with perfect elegance

Rossel-Display manufactures the entire range:

Whether it is a question of high-quality material components with screen print applications or of „small solutions“ - we always produce in the very highest quality.

Our service range:

→ Processing method: Vacuum forming

Material type	Roll Material Max. 600 x 1000 mm	Sheet material Max. 1000 x 1500 mm
ABS	0.50 – 2.00 mm	0.80 – 8.00 mm
PET-A	0.25 – 1.20 mm	0.80 – 2.00 mm
PET-G	0.25 – 2.00 mm	0.80 – 8.00 mm
PS	0.25 – 2.50 mm	0.80 – 8.00 mm
PVC	0.25 – 1.00 mm	0.80 – 4.00 mm

Further materials upon request

→ Processing method: Laser plotting

Material type	Sheet material Max. 1600 x 2000 mm
Acrylic	up to 15 mm

→ Processing method: Milling and 3D processing

Material type	Sheet material Max. 2000 x 3000 mm
Misc. Plastics	On request

→ Processing method: Chamfering

Material type	Sheet material Max. 1500 x 2000 mm
Misc. Plastics	0.5 up to max. 15.0 mm

The initial idea on paper is further developed with state-of-the-art CAD technology. Based on the virtual 3D model shown on the computer screen, machinery then produces the appropriate mold.

Especially for case inserts, it is important that the contents are not shaken around and that they are easily removable without a high amount of physical effort. This is why Rossel-Display makes sure that even the most delicate details are implemented cleanly and true to size in the production process.

The production of sorting inserts for the food industry is conducted in climate-controlled workrooms, complying with the strictest hygiene requirements, consistent documentation and strict quality control.

ROSSEL-DISPLAY: INDUSTRIAL PRODUCTION

In our state-of-the-art production rooms, we also manufacture products for the food industry, complying with the highest hygiene requirements.

- The industrial production method enables us to produce high quantities of the very best quality at reasonable prices.
- By working shifts, we can respond flexibly to seasonal order peaks, which is why we can ship even large amounts on time.
- Our employees assume responsibility for „their“ product, monitor the entire production process and ensure a noticeably high product quality.

Rolls with plastic foil or sheet material are the basis of machine processing. And at the end of the whole process - the finished product: your package.

Give your product the packaging it deserves!

The deep-drawn technology used by Rossel-Display enables perfectly shaped elegance at reasonable prices - even for small order quantities.

The range of materials is surprisingly diverse and caters to the very highest requirements.

Whether it is delicately satined or velvet flocked, white or colorful, new or recycled, the packaging is fully attuned to your product.

ROSSEL-DISPLAY: HANDICRAFT PRODUCTION

Industrial manufacture and handicraft production perfectly complement one another at Rossel-Display. With classical tools, our employees skillfully manufacture the most delicate handmade high-quality display items.

The perfect addition to your package is the optically sophisticated presentation of your product. From a small money tray to ceiling-high vending stands - we make the right display for your product.

Large deep-drawn parts are manually pulled on to plate machines. Although this process is very labor-intensive, Rossel-Display can still offer it at manageable prices.

Our product range:

- ➔ Money trays
- ➔ Counter displays
- ➔ Floor displays
- ➔ Large-format displays
- ➔ Blister packages
- ➔ Hot sealing
- ➔ Packaging
- ➔ Job milling

Perfect processing calls for the careful treatment of the product. Clean and strongly adhesive seams, shape-steady constructions and protective foil against scratches and soil ensure that the product arrives in the condition that was ordered.

Of course, Rossel-Display ➔ is certified — according to DIN EN ISO 9001:2000.

Rossel-Display

Plastic packaging and
display production

Rossel-Display GmbH & Co. KG **Kunststoffverpackungen und Display**

Fabrikstraße 12-16
D - 63633 Birstein-Lichenroth

Telephone: 06668 9198 - 0

Fax: 06668 9198 - 29

E-mail: rossel.display@t-online.de

Internet: www.rossel-display.de

