
WOOD SOLUTIONS
by

H A N N O V E R · G E R M A N Y

Obel-P Group guides the customer
through the entire value chain

Obel-P Group is total supplier of solutions for
wood processing. The main objective of the group
is to develop solutions, which increase the cus-
tomers’ effectiveness and competitive position,
whether the customers are working with one or
more of the companies within the Obel-P.

Total supplier
“Our strategy is that we, the Obel-P group of
companies are the customers’ preferred supplier.
Consequently we aim to supply solutions and ma-
chinery according to the timber processing and
value chain within wood machining” declares Leif
Dam, Managing Director at Brødbæk & Co. A/S.
“We develop solutions for the sawmills to handle
fresh sawn wood; our sister companies Aagaard
A/S and Obel-P Automation A/S offer customized
solutions for the further transformation into for
example joinery or furniture products ”.

Synergy - an evidence of security
“Major wood machining customers, for example
IKEA Industry might bring all our qualifications

within the Obel-P Group into play”, states Thom-
as Gaardbo, Managing Director at Aagaard A/S.
“The customers benefit from the synergy between
the Obel-P companies, and the stability and secu-
rity from Obel-P Group as the one and only sup-
plier”.
Ivan Madsen, Sales Manager at Obel-P Automa-
tion A/S stated, “Additional sales of solutions
from the sister companies are a positive result of
the group community, for example Inwido, one
of the most important Scandinavian producers of
windows and doors, to whom Aagaard A/S sup-
plied the painting machinery for the components.
Obel-P Automation A/S equipment will fit the
clips, hinges, brackets and locks to the individual
components creating the finished product.

Ongoing development of the Obel-P Group
The three companies agree that the synergy
among them must be developed further in the
coming years. “We all possess long-term experi-
ence and strong qualifications, and together we
can provide solutions, which not only meet but
usually surpass the advanced demands within
the timber industry”, Leif Dam, Thomas Gaard-
bo and Ivan Madsen agree. “The Obel-P Group
is characterised by innovation, quality and solu-
tions, which improve the customer’s effectiveness.
Long-term customer relations drive these qualifi-
cations, which must be upheld and developed in
the years to come”.

The Obel-P Group is characterized by innovation, quality and tailor made solutions, which improve our clients’ effectiveness,
as well as our long-term customer relationship.

Spring 2015

Side by side with Obel-P Group you
are in a strong position

Read page 2

An automatic insertion of glass belt
and sealings is timesaving in production
and quality improving

Read page 3

A new production line at BSW Timber
is adding value and increasing the
productivity performance

Read page 4

A maximum uptime thanks to
Aagaard’s new service concept

Read page 5

All 3 Obel-P Group companies are practicing
on the basis of a strong skill set and long-
standing experiences. With Brødbæk & Co.
A/S, Aagaard A/S and Obel-P Automation
A/S as a cooperation partner, our customers
can achieve solutions, which handle the logs
throughout the sawmill to the secondary
processing and onto the end product

1142601 Wood Solutions forår 2015_220x318 NY.indd 1 20/03/15 10.20

Cyan Magenta Yellow Black

_1HIAT_1142601-Wood-Solutions-forr-2015_220x318_OK_GB_220x318mm.pdf - 10:23:54 - March 20, 2015 - Page 1 of 8

WOOD SOLUTIONS by Obel-P Group

2

EDITORIAL
By Board Chairman of Obel-P Group,
Asbjørn Thomsen

Side by side with Obel-P Group
you are in a strong position
The Obel-P Group companies possess solid quali-
fications and in-depth experience, which enable us
to deliver customer specific solutions, which com-
ply with the advanced demands within the timber
industry.
Consequently, we ought to be the obvious coopera-
tion partner for everyone, who deals with various
aspects of wood machining.

We develop and supply solutions, which comply
with smaller as well as major customers’ require-
ment, from when the fresh logs arrive at the
sawmill, we can process and handle the material
through the transformation, and onto the end
product, ready for use.

We have great challenges, we have not marketed
our qualifications as a group clearly enough to our
customers and other interested parties. I feel it is
important to our customers that they know, they
are co-operating with a group member company.

With the close synergy within the Obel-P group, I
am of the opinion, that co-operation with one or
more group member companies puts our customers
in a much stronger position to achieve the best so-
lution, as for example IKEA Industry and Inwido.
Innovation and product development are major
parts of our strategy, and in 2015, we will present
new initiatives, which will improve the collabora-
tion between the three group member companies.

At this time, I am delighted to invite you to dis-
cover for yourself the qualifications of the three
group members: Brødbæk & Co. A/S, Aagaard
A/S, and Obel-P Automation A/S – all three group
member companies will be exhibiting at the Ligna
Show in Hannover, Germany 11th-15th May 2015.
Please visit them and see what they may be able to
do for you..

This edition of Wood Solutions by Obel-P Group
will focus on both the synergy of the Obel-P Group,
on the qualifications of the individual company,
and how our customers benefit from efficiency
improvements and the potential earnings. We hope
that you will be inspired to new future projects in
co-operation with the Obel-P Group member com-
panies.

Enjoy your reading

Visit Obel-P Group
at the LIGNA show 2015
The Ligna show in Hannover is a perfect exhibition forum for the Obel-P
Group of companies. The focus on solutions for the worldwide forest & tim-
ber industry is perfectly matching the market segments of Brødbæk & Co.
A/S, Aagaard A/S and Obel-P Automation A/S.

Three stands
Our three Obel-P Group companies will
exhibit on individual stands, as their
products apply to decision-makers
at different stages in the value chain. We
will anyway on each stand focus on the
qualifications of the total Obel-P Group.

Brødbæk & Co. A/S
Brødbæk & Co. will exhibit two units of
a high capacity line for re-sawing and
stacking of boards. A multi-rip saw splits
the boards, and the crosscutting saw cuts
to a finished length before stacking. Ca-
pacity: up to 500 boards/min. (for more
info, read p. 6).
Brødbæk & Co. A/S is located: in hall 27
stand C25.

Aagaard A/S
Aagaard A/S is located: in hall 11 stand
A06.
Aagaard A/S will demonstrate their
wide product range: silo systems, filter

systems, and the new service concept
(more information on page 5)

Obel-P Automation A/S
Obel-P Automation A/S will focus on
three product areas: a newly developed
line for insertion of clips, fitting and
sealings into windows (more information
on page 3), automatic handling equip-
ment for production lines, and a new
generation of the High Frequency gener-
ator. The new, improved and air-cooled
HF-generator with an external filter sys-
tem needs no internal cleaning, which
prolongs the durability of the compo-
nents and decreases the maintenance
costs.
Find Obel-P Automation A/S: in hall 12
stand C19.

We look forward to meet you during the
Ligna Show.

Visit Obel-P Group at the LIGNA show
11. - 15.05.2015

Hall 27, stand C25

Hall 12, stand C19

Hall 11, stand A06

Spring 2015

1142601 Wood Solutions forår 2015_220x318 NY.indd 2 20/03/15 10.20

Cyan Magenta Yellow Black

_1HIAT_1142601-Wood-Solutions-forr-2015_220x318_OK_GB_220x318mm.pdf - 10:23:55 - March 20, 2015 - Page 2 of 8

Designed by:

Company: Part Name:

Date:

Material:

Obel-P Automation A/S

Quantity:Tolerances not stated
on drawing by DS/ISO 2768m

SKJ 27

Mass: N
K-factor:
Bukkeradius:

3

Line for inserting
sealing’s and clips
Fitting clips and sealing strips auto-
matically saves production time and
improves quality.
In close collaboration with one of the
largest window and door manufactur-
ers in Scandinavia, Obel-P Automa-
tion A/S has developed a system for
fitting glass tape automatically. This
system saves is time saving, improves
quality and reduces costs.

The new system fits glass tape, sealing
strips or U-profile strips, depending on
the customer’s requirements. The con-
cept is module based, and can be supplied
as a stand-alone machine or included in
an assembly line, for instance together
with the module for fitting clips which
was also developed by Obel-P Automa-
tion. Manual or automatic stations are
often integrated for the assembly of fit-
tings, and if higher capacity is required,
the lines can be extended with automatic
handling systems for lay- up and stack-
ing.

Developing a solution for the industry
Themachines can be used right across the
window and door industry with a few
adaptations to each customer. This sys-
tem is capable of fitting clips and sealings
on 5–7 components per minute, and thus
a minimum of one window per minute,
fulfilling customers’ requirements. One of
the developers’ objectives was to provide
a system that was future-proof. When
customers develop new windows, it often
means new profiles and sealing strips and
clips in new dimensions. When just a few
parts are replaced, the machine can be
ready again for the new components.

Easily accessible recipe control
and other features
The automatic fitting of
glass tape and strips is
controlled by means of
individually prepared
recipes, which define

The new concept is module based, and can be de-
livered as a stand-alone machine oras a complete
assembly line.

The automatic inserting process is controlled by individually prepared recipes.

Spring 2015

individual tasks and what is to be fitted
on each of the components. Data can also
be transferred by means of a bar code or
directly from the customer’s computer.
It is easily accessible and simple to work
with. Automatic recognition of profile
types and recesses for lock cases are just
examples of the many options Obel-P can
supply with these systems.

Large market
At present, more than 95 % of manufac-
turers in the industry fit glass tapes, seal-

ing strips and U-profile strips manually.
This system opens up a very large market
for Obel-P Automation – especially in
Sweden and Norway, where most of the
production is at component level. On ex-
port there is also an increasing interest
in component level assembly, as custom-
ers are seeing their share of windows and
doors become larger and larger.

1142601 Wood Solutions forår 2015_220x318 NY.indd 3 20/03/15 10.20

Cyan Magenta Yellow Black

_1HIAT_1142601-Wood-Solutions-forr-2015_220x318_OK_GB_220x318mm.pdf - 10:23:56 - March 20, 2015 - Page 3 of 8

WOOD SOLUTIONS by Obel-P Group

4

BSW Timber, their new production
lines are adding value, increasing
productivity and performance

Brødbæk & Co. have supplied solutions
for over 30 years and are characterised
by the focus on customised packages,
which bring increased capacity and Ad-
ded Value to the product. Recently de-
livered to BSW Timber in the UK, we
developed production lines, which run
independently of the main sawmill lines,
which produce finished products for the
fencing and DIY market. This investment
has significantly reduced labour, incre-
ased capacity and flexibility.

Focus on Added Value
“Our long-time experience enables us to
bring Added Value to our customers. As a
matter of fact we are able to understand
ourselves the difficult issues our custo-
mers face, and to develop a customised
solution,” states Leif Dam, Managing Di-
rector at Brødbæk & Co. A/S.

Increased productivity performance
The solution for BSW Timber repeats
previous cases, as Brødbæk & Co. A/S
recently supplied production lines to four

of the BSW sites for re-sawing timber
blocks coming from the main sawmill
lines. “Running an independent line for
the manufacture of specific products, for
instance the fencing market has incre-
ased both the productivity performance
and the flexibility” according to Leif
Dam. Previously such production invol-
ved a great deal of monotonous, repeated
work, including heavy lifting in connec-
tion with de-stacking and stacking.
The new lines involve significantly redu-
ced staffing, as today the operators pri-
marily supervise the production and the
product quality.

Entire production lines
The delivered production lines feature
5 main elements: 1. Automatic in feed
equipment for the production line 2.
Band saw unit 3. Post pointing unit 4.
Bundling and strapping system for small
packages for the DIY market 5. Stacking
machine including automatic bearer in-
sertion, strapping and handling of total
packages.

Particularly the post-pointing unit con-
stitutes an important element of the new
solution. Previously, if the work was car-
ried out – it required more manpower,
had less capacity, and often produced ir-
regular quality.

Competitive advantages thanks
to flexibility
The solution at BSW Timber has been de-
signed with customized functions, which
at the same time bring optimum effective-
ness. Leif Dam explains: “We live a short
distance to LEGO, and from them we
learnt that our solutions can be made up
with different standard modules, similar
to LEGO, so that we end up with a custo-
mized solution. Based on our experience
and long-standing customer relations-
hips our objective is to bring considerable
competitive advantages to our customers”.

A line, which manufactures specific products for the fencing and DIY market, the productivity performance at BSW Timber, has been increased significantly

The post-pointing unit in a line similar to the
BSW installation

The production of pointed fence posts, featheredge boards, slats and bat-
tens are examples of products with Added Value, which represent a consid-
erable market for BSW Timber. The new automatic production lines from
Brødbæk & Co. A/S has enabled BSW to significantly increase the produc-
tivity and performance.

Spring 2015

1142601 Wood Solutions forår 2015_220x318 NY.indd 4 20/03/15 10.20

Cyan Magenta Yellow Black

_1HIAT_1142601-Wood-Solutions-forr-2015_220x318_OK_GB_220x318mm.pdf - 10:24:12 - March 20, 2015 - Page 4 of 8

Aagaard A/S

5

Aagaard’s new service concept
will ensure maximum uptime and
minimize operating costs
Aagaard A/S has full focus on stable
operation of the customer’s finishing
line and dust extraction system and
with fewest possible interruptions.
Therefore we offer service agree-
ments with i.a. planned maintenance
visits. This minimizes the risks of
breakdown.

In close dialogue with customers Aa-
gaard A/S has developed a service con-
cept exactly targeted at our custom-
ers. This new service concept – the TPM
Service Agreement – is based on LEAN.
Throughout the development process
theories have been adapted to the con-
cept and practice.

Many advantages
The structure of this new service concept
provides tangible benefits for the cus-
tomer to enter into an agreement. ”Our
customers with service agreements will
e.g. have first priority in the service de-
partment and direct contact to our ser-
vice technicians,” says Mr. Troels Færch,
service manager from Aagaard A/S. ”This
is of great importance for their quick re-
sumption of operation after a breakdown.”
At the same time the agreement includes
i.a. scheduled maintenance inspections,
special discounts on spare parts and is
based on a flexible price structure. Here
the customer knows his maximum price
for the agreement, but he will only be
invoiced for the time actually spent.

Planned maintenance ensures ATEX
approval
The majority of Aagaard A/S’s customers
have ATEX approved filter systems. In
order to maintain this approval, contin-
ued maintenance of the system by skilled
staff is a requirement.
”Several of our customers are not aware
of this fact,” says Troels Færch. ”So you
could say that one of the extra benefits
of entering into a service agreement with
us is that the approval will be maintained.”

Monitoring by TPM Control
Monitoring of customer systems by TPM
Control will often be an integrated part
of a service agreement. TPM Control
collects and processes relevant mainte-

Aagaard A/S has installed a test fil-
ter system with this new monitoring
system and PID control at their main
office in Denmark. This enables the
customers to see in practice how to
achieve significant energy savings
with PID control. At the same time
they can experience how monitoring,
troubleshooting and servicing take
place. Through video surveillance
Aagaard can e.g. see what happened
120 seconds before and after a de-
fect occurred at the customer and this

gives even better opportunities for
quickly correcting the defect.

Experience energy savings by PID control in practice

IKEA Industry in Chinese Nantong is one of the customers who concluded a service agreement with
Aagaard A/S.

Spring 2015

nance data from the customer’s system
e.g. temperature, operating hours, power
consumption and pressure. If unaccepta-
ble deviations are recorded the custom-
er’s service team at Aagaard A/S will be
notified and they can react and correct
defects immediately in order to avoid
unnecessary breakdowns. The techni-
cians connect to the customer’s system
via the internet. It only requires that the
customer’s system also has access to the
internet for monitoring, troubleshooting
and service through online support. The

control panel of this concept was devel-
oped in cooperation with one of Aagaard
A/S’s largest suppliers.

Well received
”Altogether we can say that our new ser-
vices were well received,” says Troels
Færch. ”Several customers have already
entered into service agreements, and we
are in dialogue with many more cus-
tomers. This applies to customers with
finishing lines and filter systems world-
wide.”

1142601 Wood Solutions forår 2015_220x318 NY.indd 5 20/03/15 10.20

Cyan Magenta Yellow Black

_1HIAT_1142601-Wood-Solutions-forr-2015_220x318_OK_GB_220x318mm.pdf - 10:24:12 - March 20, 2015 - Page 5 of 8

WOOD SOLUTIONS by Obel-P Group

6

Close cooperation on a total solution

Åsljunga Pallen manufactures special
pallets, typically for single use, for ex-
ample for transport of goods, such as
washing powder, foodstuffs or furniture.

A product with poor accessibility
It is of vital importance for the company
to be extremely competitive on the price
of the finished pallet. Consequently, the
production must be as efficient and the
boards as accurate as possible. Good thin
boards are difficult to come by on the
market, as only few producers manufac-

ture this type of component - the pro-
duction of boards, 14-15 mm thick gen-
erates a considerable waste.

A long-time cooperation
For that reason, Åsljunga Pallen decided
to invest in a solution, which permits
them to manufacture the correct boards
for the pallet production. Brødbæk & Co.
developed the solution in close coopera-
tion with Åsljunga Pallen - our custom-
er since 1998.

A customized solution
“We have a good knowledge of the cus-
tomer’s operation, which enabled us to
develop a specific solution, which meets
the customer requirements”, states Leif
Dam, Managing Director at Brødbæk &
Co. A/S.
The new high capacity production line in-
cludes re-sawing and stacking with a per-
formance of 500 boards per min., which
increases the capacity significantly.

Additionally, the staffing of the produc-
tion line can be reduced from 3-4 to 1-2
employees.

A total supplier – and security
For our customer once again we deliv-
ered a total solution. “Our customers
are confident, that we are a total sup-
plier, who will take responsibility for a
part of the production line, which is not
delivered by Brødbæk & Co.,” reports
Leif Dam. “We aim to work out the best
possible solution for the customer, con-
sidering the customer’s individual re-
quirements and budget, - and we never
impose a standard solution on a cus-
tomer. The customers’ competitiveness
is ensured as much as possible through
customized solutions, which increases the
flexibility, the productivity and the ca-
pacity performance. Just as you will see
at Åsljunga Pallen”

A similar line is running at
Bien-Holz GmbH, Uelzen,
Germany

A Brødbæk & Co. concept
for high capacity stacking

At Åsljunga Pallan, Sweden, the
production of throwaway pallets
must be as efficient as possible. The
new production line from Brød-
bæk & Co. A/S makes the working
operation even more effective and
increases the capacity and perfor-
mance significantly.

Spring 2015

1142601 Wood Solutions forår 2015_220x318 NY.indd 6 20/03/15 10.20

Cyan Magenta Yellow Black

_1HIAT_1142601-Wood-Solutions-forr-2015_220x318_OK_GB_220x318mm.pdf - 10:24:12 - March 20, 2015 - Page 6 of 8

Aagaard A/S

7

Fully automated system for
packaging at Huntonit in Norway
For Huntonit, higher speed and
capacity with improved OEE are
the greatest advantages of the fully
automated packing line from Obel-P
Automation A/S.

Huntonit is the only manufacturer of
semi-hard wood fibre board in Nor-
way. Among other things, they produce
wall and ceiling boards for sale through
builders’ merchants.

Greater OEE
The newly developed systems are an ex-
tension of Huntonit’s present line for
wrapping and packing of boards. The
implementation of the new solution runs
in two stages, and increases speed and
thereby capacity. The new system re-
quires a minimum of time for change-
overs in production, and thus the OEE of
the system is considerably improved. The
change over time has been reduced from
2 hours to a few minutes and fully auto-
matic handling systems for sticks and pal-
lets have been integrated in this new line.

The new packaging line for Huntonit is now running 24/7 and packs up to 72 workpieces per minute.

Customer designed finishing
line for Carl Hansen & Søn A/S

Carl Hansen & Søn was founded in 1908
and is today one of Denmark’s leading
design companies and the world’s larg-
est producer of furniture designed by
Hans J. Wegner. Their production is fully
automated with robot solutions, while
other parts of the production are less au-
tomated. High flexibility and ability to
make customizations in the surface treat-
ment of small deliveries is a must when
e.g. the order is for six chairs in bright
orange.

Flexible system
This requires a very flexible finishing
line with quick change-over from table
tops to chairs and single components
which Aagaard developed and delivered
to Carl Hansen & Søn in the summer of
2014. Mr. Lars Bentsen, group produc-
tion manager from Carl Hansen & Søn is
very satisfied with the cooperation with
Aagaard.

Very reliable partner
”From the beginning Aagaard made itself
thoroughly acquainted with our exact
needs. We got exactly the solution meet-
ing our needs, and we are very satisfied,”
says Lars Bentsen.
”Throughout the process we experienced
a very positive cooperation with
Aagaard. They are very reliable and com-
ply with the agreements concluded. They
have more than lived up to our expecta-
tions.”

The new finishing line includes sanding booth
and drying tunnel. In addition Aagaard A/S de-
veloped special trolleys for transportation of fur-
niture into the drying tunnel.

The new system for Carl Hansen & Søn is deliv-
ered with full heat recovery living up to the com-
pany’s green profile.

Carl Hansen & Søn wants to cus-
tomize each product to customer
requirements for lacquering and col-
our. This requires a flexible solution
for surface treatment of tables and
chairs which has been developed
and delivered by Aagaard A/S.

Spring 2015

Close dialogue
The system was developed in close collab-
oration between Huntonit and Obel-P Au-
tomation A/S. “We always give high pri-
ority to dialogue with the customer about
finding a solution to an assignment.
We need to know the customer’s business
in order to see new possibilities and give
the best advice.” This also applied to the

present system for Huntonit, which is now
running 24/7. “We set up a close dialogue
to work out the optimum solution and
layout.” Factory Manager Knut Nielsen
from Huntonit agrees, and adds: “Hun-
tonit has previous good experience of
projects delivered by Obel-P Automation
A/S. We need a supplier who can deliver
strong and flexible machine solutions.”

1142601 Wood Solutions forår 2015_220x318 NY.indd 7 20/03/15 10.20

Cyan Magenta Yellow Black

_1HIAT_1142601-Wood-Solutions-forr-2015_220x318_OK_GB_220x318mm.pdf - 10:24:12 - March 20, 2015 - Page 7 of 8

WOOD SOLUTIONS by Obel-P Group

Aagaard A/S

Aagaard A/S turns 50 years
During 5 decades Aagaard A/S has de-
veloped, manufactured and delivered
some of the strongest solutions in the
industry within silo systems, dust ex-
traction systems and systems for surface
treatment, where there is a strong corre-
lation between price and quality.
Aagaard A/S was founded in 1965, and
in 2000 Finnrose A/S was acquired.
Aagaard A/S became a part of Obel-P
Group in 2008.

Aagaard A/S has always focused on con-
tinued further development of existing
offerings and launched new customer-
designed solutions – based on modular
systems. Solutions that Aagaard A/S’s
customers benefit greatly from every day,
now and earlier.”

Brødbæk & Co. A/S since 1984
2014 Brødbæk & Co. celebrated the big
3-0. Kaj & Bente Brødbæk, husband
and wife, established the company back
in 1984, and sold to Obel-P Group in
2004. The company is total supplier of
solutions for sawmilling and associat-
ed industries, comprising log handling,

chipper canter, quad circular saw lines,
quad resaw lines, crosscutting, edging,
sorting and stacking line and equipment
for Added Value – customized solutions
ensure that the customer achieves the
optimal Added Value, according to his
requirement.

Where to locate Obel-P Group

Publisher
Obel-P Group
Cypresvej 16 · DK-7400 Herning

Editing and layout
Editor in chief: Claus Hesel
Text: Jette Bjerrehus, Cogni2
Layout & printing:
Skabertrang | Silkeborg Bogtryk
Reprinting and duplication is permitted
only with the permission of Obel-P
Group

Aagaard A/S
Smedevænget 14
DK-9560 Hadsund

+ 45 96 53 12 00
mail@aagaard-systems.dk
www.aagaard-systems.dk

Obel-P Automation A/S
Cypresvej 16
DK-7400 Herning

+ 45 97 21 78 00
sales@obelp-automation.dk
www.obelp-automation.dk

Brødbæk & Co. A/S
Mølgaardvej 1
DK-7173 Vonge

+ 45 75 80 35 99
sales@brodbaek.dk
www.brodbaek.dk

1142601 Wood Solutions forår 2015_220x318 NY.indd 8 20/03/15 10.20

Cyan Magenta Yellow Black

_1HIAT_1142601-Wood-Solutions-forr-2015_220x318_OK_GB_220x318mm.pdf - 10:24:13 - March 20, 2015 - Page 8 of 8

