
PRODUCT RANGE
HIGH PERFORMANCE CNC MACHINERY FOR

THE BEAM AND PLATE PROCESSING INDUSTRY

VOORTMAN STEEL MACHINERYWWW.VOORTMAN.NET

INTRODUCTION
Page 5

BEAM PROCESSING
Page 7

PLATE PROCESSING
Page 17

FLAT AND ANGLE PROCESSING
Page 25

SURFACE TREATMENT
Page 31

CONTACT
Page 35

CONTENTS

PRODUCT RANGE

CONTENTS

PRODUCT RANGE

VOORTMAN

centerpoint
punching

storage shot blasting

shearing

numbering paintingsorting cutting

drilling counter
sinking

copingcenterpoint
marking

sawing

camberingthread
tapping

layout
marking

punching

assembling welding

milling

VOORTMAN

Voortman has designed, developed and manufactured machinery for the beam and plate processing

industry for more than 45 years. With international subsidiaries responsible for sales and service,

we are a globally recognized supplier with thousands of Voortman systems installed. We continually

develop our product range to enable us to stay at the forefront of technology and ahead of any new

developments in the market.

Structural fabrication

Voortman has developed machinery to cover all aspects in processing structural steel. The

extensive range of equipment guarantees the right solution for every application. All the machines

can be combined and configurated to suit the end user. The final layout depends on several factors,

such as: the available space, the production output required and the type of project undertaken.

Voortman guarantees you the optimum solution!

Manufacturing industries

For plate processing industries with the need of manufacturing base plates, end plates, gusset

plates, stiffeners or brackets and industries with different kinds of requirements in plate drilling and

cutting Voortman is able to offer a wide range of CNC plate processing machines. Our machines

have been designed with one goal: integrate all the functions which are required in plate processing.

INTRODUCTION

VO
O

R
TM

A
N

LEGEND

5

PRODUCT RANGE

BEAM
PROCESSING

DRILLING
V600 | V613 | V630 - Page 08

SAWING
VB750 | VB1050 | VB1250 - Page 10

MARKING
V704 - Page 11

COPING
V808 - Page 12

CAMBERING
V2000 - Page 13

ASSEMBLING AND WELDING
THE FABRICATOR - Page 14

BEAM PROCESSING
High performance beam processing machinery

7

milling counter
sinking

centerpoint
marking

layout
marking

thread
tapping

numberingdrilling counter
sinking

centerpoint
marking

thread
tapping

drilling

BEAM DRILLING
V600

Beam drilling Beam drilling

8

BEAM DRILLING
V613 | V630 9

B
EA

M

PR
O

C
ES

S
IN

G
B

EA
M

PR

O
C

ES
S

IN
G

Front side measuring
by laser

Marking by milling
from 4 sides

High speed
carbide drilling

High speed
carbide drilling

Cabin suspended
from table

Feeder truck
measuring system

Automatic tool
changer

Roller feed
measuring system

Hydraulic vertical
clamp

Slotted holes

Specifications V600

Operating range mm
inch

30 - 1.050
1-3/8 - 41

Working height mm
inch

920
36

Drilling and positioning servo motors

Positioning speed X m/min
f/min

40
130

Positioning speed Y m/min
f/min

30
100

Positioning speed Z m/min
f/min

25
85

Drilling units 1 horizontal

Nominal power kW
Hp

30
40

Drilling speed rpm 0 - 2.500 stepless

Tool changer 1 x 5

Drill holder SK40

Drill diameter mm
inch

5 - 40
13/64 - 1-9/16

Thread tapping
inch

M6 - M30
1/4 - 1-3/16

Cabin weight kg
lbs

3.000
6,600

Specifications V613/1000 V630/1000 V630/1250

Operating range mm
inch

450 x 1.050
18 x 41

450 x 1.050
18 x 41

600 x 1.250
24 x 49

Positioning weight kg
lbs

13.200
29,100

13.200
29,100

19.800
43,650

Drilling and positioning	 servo motors servo motors servo motors

Positioning speed X m/min
f/min

42
138

42
138

42
138

Positioning speed Y m/min
f/min

35
115

35
115

35
115

Positioning speed Z m/min
f/min

35
115

35
115

35
115

Drilling units 1 rotatable 3 3

Nominal power kW
Hp

30
40

30
40

30
40

Drilling speed rpm 0 - 2.500 stepless 0 - 2.500 stepless 0 - 2.500 stepless

Tool changer 2 x 5 3 x 5 3 x 5

Drill holder SK40 SK40 SK40

Drill diameter mm
inch

5 - 40
13/64 - 1-9/16

5 - 42
13/64 - 1-9/16

5 - 42
13/64 - 1-9/16

Thread tapping
inch

M6 - M30
1/4 - 1-3/16

M6 - M30
1/4 - 1-3/16

M6 - M30
1/4 - 1-3/16

Milling No Yes Yes

Weight kg
lbs

11.000
24,250

12.000
26,450

14.000
30,850

sawing layout
marking

Specifications VB750 VB1050 VB1250

Operating range 0° mm
inch

450 x 750
18 x 30

500 x 1.130
20 x 44

600 x 1.250
24 x 50

Operating range 15° mm
inch

450 x 700
18 x 27-1/2

500 x 1.060
20 x 41-23/32

600 x 1.200
24 x 47-1/4

Operating range 30° mm
inch

450 x 620
18 x 24-13/32

500 x 925
20 x 36-13/32

600 x 1.000
24 x 39-13/32

Operating range 45° mm
inch

450 x 480
18 x 19

500 x 725
20 x 28

600 x 850
24 x 33-1/2

Operating range 60° mm
inch

450 x 300
18 x 12

500 x 470
20 x 18-1/2

600 x 500
24 x 20

Feed
Approach speed

m/min
f/min

hydraulic
-
-

servo motors
6
20

servo motors
6
20

Saw band drive kW
Hp

5,5
7.5

7,5
10

11
15

Saw band speed m/min
f/min

40 - 120
130 - 400

40 - 120
130 - 400

40 - 120
130 - 400

Saw band size mm
inch

41 x 1,3
1-5/8 x 3/64

54 x 1,6
2-1/8 x 1/16

67 x 1,6
2-5/8 x 1/16

Saw band inclination 3° 5° 5°

Weight kg
lbs

6.000
13,225

8.500
18,750

10.000
22,000

10

BEAM MARKING
V704

BEAM SAWING
VB RANGE 11

Beam sawing Beam marking

B
EA

M

PR
O

C
ES

S
IN

G
B

EA
M

PR

O
C

ES
S

IN
G

Servo controlled
spindle motion

Marking by millingHydraulic blade
tensioning

Marking possible
from four sides

Length stop, roller
feed or feeder truck
length measuring

Roller feed measuring
system

Short piece
removal

Full contour or
partial contour
marking

Combine with
drilling system

Marking visible after
blasting

Specifications V704

Operating range mm
inch

600 x 1.250
24 x 49

Positioning weight kg
lbs

13.200
29,100

Positioning servo motors

Positioning speed X m/min
f/min

42
138

Positioning speed Y m/min
f/min

35
115

Positioning speed Z m/min
f/min

35
115

Marking units 4

Marking speed m/min
f/min

6,5
21.3

Weight kg
lbs

5.000
11,000

Specifications V808

Operating range mm
inch

500 x 1.250
20 x 49

Positioning weight kg
lbs

15.000
33,000

Positioning speed X m/min
f/min

42
138

Maximum robot
airspeed

m/min
f/min

100
328

Axes 6 + 2 (4 sides)

Plasma up to 400 amp

Oxy-fuel optional

camberingcoping layout
marking

12

BEAM CAMBERING
V2000

BEAM COPING
V808

B
EA

M

PR
O

C
ES

S
IN

G
B

EA
M

PR

O
C

ES
S

IN
G

13

Plasma cutting Two adjustable
reaction points

PLC controlMarking by plasma Hydraulic cylinder
with pusher

Eight axis industrial
robot (4 sides)

Remote controlRoller feed measuring
system

Cut every 3D shape
possible

Beam coping Beam cambering

Motor driven rolls

Specifications V2000-200 V2000-400

Operating range mm
inch

50 - 850
2 - 33-1/2

50 - 1.050
2 - 41-1/2

Capacity tonnes
tons

200 (metric)
220

400 (metric)
440

Hydraulic motor kW 18,5 37

Profile
UB
W

HEB 800
914 x 305 x 253
36 x 12 x 160

HEM 1000
914 x 419 x 343
40 x 12 x 235

Reaction beam mm
feet

8.000
26-1/4

8.000
26-1/4

Weight base frame kg
lbs

7.500
16,500

10.500
23,150

Weight reaction beam kg
lbs

7.500
16,500

12.000
26,450

Working height mm
inch

850
33-1/2

850
33-1/2

ASSEMBLING AND WELDING
THE FABRICATOR

Crane

Positioning speed X m/min 40

f/min 130

Positioning speed Y m/min 25

f/min 82

Positioning speed Z m/min 15

f/min 49

Max. loading kg
lbs

2 x 1.800 (12 m)
2 x 3,970 (40 ft)

capacity / magnet kg
lbs

2 x 2.700 (18 m)
2 x 5,950 (60 ft)

kg
lbs

2 x 3.600 (24 m)
2 x 7,940 (80 ft)

assembling welding

The Fabricator

Operating range mm 600 x 410

inch 23-5/8 x 16-1/8

Working length m 12 / 18 / 24

ft 40 / 60 / 80

Max. assembly weight kg/m 300

 lbs/ft 202

Shuttle

Positioning speed m/min 120

f/min 394

Magnet electro permanent

Beam rotator

Rotating stroke ° 270

Rotating speed °/s 30

Clamping force kN 100

ton 10,1

Hydraulic pressure bar 200

 psi 2.900

Positioning speed m/min 25

f/min 82

Handling robot

Positioning speed m/min 90

f/min 295

Max. plate weight kg 75

lbs 165

Max. plate weight mm 600 x 500 x 30

inch 23-5/8 x 19-11/16 x 13/16

Magnet electro permanent

Welding robot

Positioning speed m/min 90

 f/min 295

Profile measuring current through welding wire
and welding cup

Torch cleaning automatic

14

ASSEMBLING AND WELDING
THE FABRICATOR 15

B
EA

M

PR
O

C
ES

S
IN

G

Assembling and welding

Processing all sides
of the beam

Automatic material
infeed and outfeed

Automatic plate
handling

Tack welding and fully
welding parts

Automatic torch
cleaning

Specifications

B
EA

M

PR
O

C
ES

S
IN

G

PRODUCT RANGE

PLATE
PROCESSING

CUTTING
V302 | V304 - Page 18

DRILLING
V200 - Page 20

DRILLING AND CUTTING
V320 | V330 - Page 21

PLATE PROCESSING
High performance plate processing machinery

17

Specifications V302

Working area mm
inch
mm
inch
mm
inch
mm
inch
mm
inch
mm
inch
mm
inch

1.500 x 3.000
60 x 120
2.000 x 4.000
72 x 144
2.000 x 6.000
72 x 240
2.500 x 6.000
96 x 240
2.500 x 12.000
96 x 480
3.000 x 6.000
120 x 240
3.000 x 12.000
120 x 440

Configuration Plasma
Oxy-fuel
Plasma and oxy-fuel
(exchangeable torch)

Max. cutting thickness mm
inch

200
7-7/8

Cutting speed mm/min
f/min

0 - 7.000
0 - 23

Rapid traverse speed mm/min
f/min

> 20.000
> 65-1/2

layout
marking

cutting layout
marking

cutting

18

PLATE CUTTING
V302

PL
AT

E
PR

O
C

ES
S

IN
G Plate cutting

Oxy-fuel cuttingPlasma cutting Accurate positioning Voortman Height
Control

VACAM operating
software

Specifications V304

Working width mm
feet

1.500 - 6.000*
5 - 20

Working length mm
feet

3.000 - 24.000**
10 - 80

Cutting speed mm/min
f/min

0 - 7.000
0 - 23

Rapid traverse speed mm/min
f/min

> 20.000
> 65-1/2

Max. cutting thickness
with one oxy torch

mm
inch

200
8

Max. cutting thickness
with three oxy torches

mm
inch

100
4

Maximum number
of torches

7

Maximum number
of plasma torches

2

Maximum number
of oxy-fuel torches

 6

Plate cutting

Plasma and oxy-fuel
cutting

3D plasma bevel unit Dross inhibitor Marking by plasma
or inkjet

Accurate X-Rail

* Depending on the number of torches

** Longer lengths possible on request

PLATE
PR

O
C

ES
S

IN
G

PLATE CUTTING
V304 19

Specifications V200

Operating range mm
inch

1.400* x 1.000 x 60
55 x 40 x 2-3/8

Positioning weight kg
lbs

600
1,325

Drilling and positioning servo motors

Drilling units 1 vertical

Nominal power kW
Hp

30
40

Drilling speed rpm 0 - 2.500 stepless

Tool changer 1 x 8

Drill holder SK40

Drill diameter mm
inch

5 - 40
13/64 - 1-9/16

Thread tapping
inch

M6 - M30
1/4 - 1-3/16

Weight kg
lbs

6.000
13,250

drilling counter
sinking

centerpoint
marking

numberingthread
tapping

Plate drilling and cutting (combined)

Plasma and
oxy-fuel cutting

High speed
carbide drilling

Automatic discharge
table and conveyor
belt

Measuring system
with master and
support gripper

Marking by plasma
or milling

Specifications V320-2000 V320-3000

Operating range mm
inch
mm
inch
mm
inch

2.050 x 6.100 x 75
80-6/8 x 240 x 3
2.050 x 9.100 x 75
80-6/8 x 360 x 3
2.050 x 12.100 x 75
80-6/8 x 480 x 3

3.050 x 6.100 x 75
120 x 240 x 3
3.050 x 9.100 x 75
120 x 360 x 3
3.050 x 12.100 x 75
120 x 480 x 3

Positioning weight kg
lbs

7.500
16,500

9.000
19,850

Drilling / positioning servo motors servo motors

Positioning speed X mm/min
f/min

20.000
65-1/2

20.000
65-1/2

Positioning speed Y mm/min
f/min

30.000
98-1/2

30.000
98-1/2

Positioning speed Z mm/min
f/min

30.000
98-1/2

30.000
98-1/2

Marking milling / plasma milling / plasma

Drilling units 1 vertical 1 vertical

Nominal power kW
Hp

30
40

30
40

Drilling speed rpm 0 - 2.500 stepless 0 - 2.500 stepless

Tool changer 2 x 5 2 x 5

Specifications V320-2000 V320-3000

Drill holder SK40 SK40

Drill diameter mm
inch

5 - 40
13/64 - 1-9/16

5 - 40
13/64 - 1-9/16

Thread tapping
inch

M6 - M30
1/4 - 1-3/16

M6 - M30
1/4 - 1-3/16

Plasma up to 400 amp 400 amp

Maximum number
of oxy-fuel torches

1 1

Weight kg
lbs

8.500
18,750

10.500
23,150

counter
sinking

centerpoint
marking

thread
tapping

drilling layout
marking

cutting

20

PLATE DRILLING AND
CUTTING V320

PLATE DRILLING
V200 21

PL
AT

E
PR

O
C

ES
S

IN
G

PLATE
PR

O
C

ES
S

IN
G

Plate drilling

Deburring unitHigh speed
carbide drilling

Numbering unit Automatic tool
changer

Double adjustable
clamps

*Longer lengths (2.400)(95-1/2) possible by automatic repositioning

drilling counter
sinking

centerpoint
marking

thread
tapping

layout
marking

cutting

Specifications V330-3000

Operating range mm
inch
mm
inch
mm
inch

3.050 x 6.100 x 150
120 x 240 x 6
3.050 x 9.100 x 150
120 x 360 x 6
3.050 x 12.100 x 150
120 x 480 x 6

Capacity kg/m2

lbs/ft2
1.200
2,645

Drilling / positioning servo motors

Positioning speed X mm/min
f/min

25.000
82

Positioning speed Y mm/min
f/min

30.000
98-1/2

Positioning speed Z mm/min
f/min

30.000
98-1/2

Marking milling / plasma

Drilling units 1 vertical

Nominal power kW
Hp

30
40

Drilling speed rpm 0 - 2.500 stepless

Tool changer 5 x 5

Specifications V330-3000

Drill holder SK40

Drill diameter mm
inch

5 - 40
13/64 - 1-9/16

Thread tapping
inch

M6 - M30
1/4 - 1-3/16

Plasma up to 400 amp

Maximum number
of oxy-fuel torches

4 possible

Drilling gantry weight kg
lbs

8.000
17,600

Cutting gantry weight kg
lbs

4.000
8,800

PLATE DRILLING AND
CUTTING V330

PLATE DRILLING AND
CUTTING V330 22 23

PL
AT

E
PR

O
C

ES
S

IN
G

PLATE
PR

O
C

ES
S

IN
G

Plate drilling and cutting (split)

Plasma and
oxy-fuel cutting

High speed
carbide drilling

Automatic plate
handling with lifting
magnets

Marking by plasma
or milling

One drilling gantry
and one cutting
gantry

Specifications

PRODUCT RANGE

FLAT AND ANGLE
PROCESSING

PUNCHING AND SHEARING
V505M | V505T | V550 - Page 26

NUMBERING
V70 - Page 29

STORAGE
V3100 - Page 29

FLAT AND ANGLE PROCESSING
High performance flat and angle processing machinery

25

punching drillingnumbering counter
sinking

shearingcenterpoint
punching

centerpoint
marking

punching numberingshearing thread
tapping

centerpoint
punching

Hydraulic numbering
unit

Specifications V505-160M

Angle steel mm
inch

40 x 4 - 160 x 16
1-9/16 x 5/32 - 6-5/16 x 5/8

Flat steel mm
inch

75 x 6 - 160 x 16
3 x 1/4 - 6-5/16 x 5/8

Hydraulic unit kW
Hp

15
20

Hydraulic pressure bar
psi

315
4,570

Hydraulic flow l/min
gal/min

105
28

Punches 2 x 2

Punch capacity tonnes
tons

70 (metric)
77

Angle shear tonnes
tons

245 (metric)
270

Weight kg
lbs

6.295
13,880

Specifications V505-160T V505-250T

Angle steel mm
inch

35 x 4 - 160 x 19
1-3/8 x 5/32 - 6-19/64 x 3/4

60 x 6 - 250 x 29
2-3/8 x 1/4 - 9-7/8 x 1-1/8

Positioning servo motor servo motor

Positioning speed m/min
f/min

110
360

100
330

Hydraulic unit kW
Hp

22
30

30
40

Hydraulic pressure bar
psi

350
5,075

350
5,075

Hydraulic flow l/min
gal/min

175
46

260
69

Punches 2 x 3 2 x 3

Punch capacity tonnes
tons

80 (metric)
88

110 (metric)
120

Angle shear tonnes
tons

245 (metric)
270

500 (metric)
550

Specifications V505-160T V505-250T

Drilling units - 2 (option)

Nominal power kW
Hp

-
-

30
40

Drilling speed rpm - 0 - 2.500
stepless

Tool changer - 2 x 5

Drill holder - SK40

Drill diameter mm
inch

-
-

5 - 40
13/64 - 1-9/16

Thread tapping mm
inch

-
-

M6 - M30
1/4 - 1-1/16

Punch weight kg
lbs

4.500
9,900

6.500
14,300

Drill weight kg
lbs

-
-

5.000
11,000

Shear weight kg
lbs

2.500
5,500

4.000
8,800

ANGLE PUNCHING
AND SHEARING
V505T

FLAT AND ANGLE
PUNCHING AND

SHEARING V505M
26

FL
AT

 A
N

D
 A

N
G

LE

PR
O

C
ES

S
IN

G
FLAT A

N
D

 A
N

G
LE

PR
O

C
ES

S
IN

G

27

Punching unit High speed
carbide drilling

Angle steel shear Angle steel shearAutomatic infeed
system

Punching unitRoller feed measuring
system

Automatic infeed Feeder truck
measuring system

Flat and angle punching and shearing for steel fabrication Angle punching and shearing for tower manufacturing

drilling numberingcounter
sinking

shearing centerpoint
marking

punching sortingthread
tapping

centerpoint
punching

numberinglayout
marking

storage

Specifications V70/6

Discs/characters 6 x 10

Character height x
imprint

mm
inch

10 x 1
3/8 x 3/64

Max. press power tonnes
tons

33 (metric)
30

Specifications V3100

Number of bins 7

Capacity kg/bin
lbs/bin

10.000
22,000

Length inside mm
feet

6.300
20-5/8

Width inside mm
feet

2.320
7-5/8

Height inside mm
inch

170
6-3/4

28

FLAT AND ANGLE
STORAGE V3100

FLAT AND ANGLE
PUNCHING AND

SHEARING V550
29

Flat and angle punching and shearing Flat and angle numbering Material storage

FL
AT

 A
N

D
 A

N
G

LE

PR
O

C
ES

S
IN

G
FLAT A

N
D

 A
N

G
LE

PR
O

C
ES

S
IN

G

Easy and safe controlQuick numbering Organized storage
of material

Bins controlled by
electro motors

Angle steel shearHorizontal punching
unit

Fast 36 character
hardstamping unit

Vertical punching unit Carbide drilling

Specifications V550-7

Flat steel mm
inch

50 x 5 - 500 x 25
2 x 13/64 - 20 x 1

Angle steel mm
inch

50 x 5 - 200 x 16
2 x 13/64 - 8 x 5/8

Positioning weight kg
lbs

750
1,650

Positioning servo motors

Positioning speed m/min
f/min

72
736

Hydraulic unit kW
Hp

22
30

Hydraulic pressure bar
psi

275
4000

Hydraulic flow l/min
gal/min

185
49

Marking hardstamping
(option milling)

Vertical punches 7

Punch capacity tonnes
tons

110 (metric)
120

Horizontal punches 1 (option)

Punch capacity tonnes
tons

70 (metric)
77

Specifications V550-7

Flat shear (45°) tonnes
tons

220 (metric)
242

Angle shear tonnes
tons

245 (metric) (option)
270 (option)

Drilling units 1 vertical (option)

Nominal drill power kW
Hp

20
27

Drilling speed rpm 0 - 4.500 stepless

Tool changer 1 x 5

Drill holder SK40

Drill diameter mm
inch

5 - 42
13/64 - 1-5/8

Thread tapping
inch

M6 - M30
1/4 - 1-1/16

Weight kg
lbs

15.000
33,100

Horizontal punch weight kg
lbs

1.250
3,350

Vertical punch weight kg
lbs

2.950
7,900

Drill weight kg
lbs

2.650
7,100

Flat & angle shear weight kg
lbs

6.700
17,950

FLAT AND ANGLE
NUMBERING V70

PRODUCT RANGE

SURFACE
TREATMENT

SHOT BLASTING
VSB1500 | VSB2500 - Page 32

PAINTING
VP1500 | VP2500 - Page 33

SURFACE TREATMENT
High performance surface treatment machinery

31

shot blasting painting

Specifications VSB1500-4/15 VSB2500-6/15

Entrance dimensions mm

feet

1.600 x 600

5-1/4 x 2

2.600 x 600

8-1/2 x 2

Plate width mm
inch

1.500
59

2.500
98-1/2

Profiles mm
inch

1.000 x 300
40 x 12

1.000 x 300
40 x 12

Turbines 4 6

Turbine diameter mm
inch

380
15

380
15

Power per turbine kW
Hp

15
20

15
20

Blasting speed
BSA 2-1/2 quality

m/min
f/min

1,3 - 1,8
4-1/4 - 6

1,3 - 1,8
4-1/4 - 6

Specifications VP1500-4 VP2500-4

Entrance dimensions mm
feet

1.600 x 600
5-1/4 x 2

2.600 x 600
8-1/2 x 2

Plates width mm
inch

1.500
59

2.500
98-1/2

Profiles mm
inch

1.300 x 500
50-3/6 x 20

1.800 x 500
70-7/8 x 20

Painting speed	 m/min
f/min

0,5 - 2,8
1-5/8 - 9-3/16

0,5 - 2,5
1-5/8 - 8-3/16

Airless spray guns pcs. 4 4

Solvent based paint yes yes

Water based paint yes yes

32

PAINTING
VP RANGE

SHOT BLASTING
VSB RANGE 33

S
U

R
FA

C
E

TR
EA

TM
EN

T S
U

R
FA

C
E

TR
EATM

EN
T

Shot blasting Painting

Heavy duty
turbines

Drying tunnelElevator with
separator

Airless spray guns Brush and blow-off
unit

Integrated filter Automatic adjustable
turbines

Optional pre-heater Material detection Easy cleaning

VOORTMAN DEALER NETWORK

Find your local dealer at:

www.voortman.net

PRODUCT RANGE

CONTACT
35CONTACT

CONTACT

HEAD OFFICE

VOORTMAN STEEL MACHINERY B.V.

PO Box 87, 7460 AB Rijssen

Ozonstraat 1, 7463 PK Rijssen

The Netherlands

(t)	 +31 (0)548 536 373

(f)	 +31 (0)548 536 374

(e)	 info@voortman.net

SUBSIDIARIES

VOORTMAN FRANCE SARL

22 Mail Pablo Picasso

44000 Nantes

France

(t)	 +33 (0)2 40 95 38 27

(e)	 info@voortman.net

VOORTMAN DEUTSCHLAND GMBH

Tümplinger Straße 2

07774 Dornburg – Camburg

Germany

(t)	 +49 (0)36421 714 70

(f) 	 +49 (0)36421 714 80

(e)	 info@voortman.net

VOORTMAN AUSTRALASIA

PO Box 826

4163 Cleveland

Brisbane, Queensland

Australia

(t)	 +61 1300 798 998

(e)	 info@voortman.net

VOORTMAN UK

City West Business Park

Gelderd Road, Building 3

Leeds, LS12 6LN

United Kingdom

(t) +44 (0) 113 251 2281

(e) info@voortman.co.uk

VOORTMAN INDIA PVT. LTD.

Level 1, AM@10

MB Towers, Banjara Hills

Hyderabad - 500034

Telangana, India

(t)	 +91 (0)40 2980 6465

(e)	 info@voortman.in

VOORTMAN RUSSIA

Premises 1H, building 1A

Reshetnikova str. 17

Saint-Petersburg, 196105 Russia

(t)	 +7 812 411 4070

(f)	 +7 812 411 4060

(e)	 info@voortman.ru

VOORTMAN USA CORPORATION

26200 S. Whiting Way

Monee, IL 60449

United States of America

(t)	 +1 (0)815 468 6300

(e)	 info@voortmancorp.com

2016-10 | Disclaimer: changes and typing errors reserved.

/steel_machinery

/VoortmanSteelMachinery

/VoortmanMachinery

/VoortmanSteelMachinery

/company/voortman-steel-machinery

C
O

N
TA

C
T

VOORTMAN POLAND

Ul. Hrubieszowska 2

01-209 Warsaw

Poland

(t) +31 (0)548 536 373

(e) info@voortman.net

VOORTMAN STEEL MACHINERYWWW.VOORTMAN.NET

