

CUSTOMER REFERENCES

Working with the most important brands in the automotive industry

NATURALLY GLOBAL

● BATZ Automotive ○ Agreements

BATZ is strategically located to serve the global community.

BATZ Group headquarter is located in Northern Spain, near Bilbao, where management, commercial, engineering and purchasing corporate services are centralized. Our own manufacturing facilities worldwide, together with a wide sales network and resident engineering support, allow us to accompany our customers in their present and future challenges, wherever it may be needed.

TOOLING **BATZ** **BATZ**

AUTOMOTIVE SYSTEMS **BATZ** **BATZ** **BATZ** **BATZ** **BATZ** **BATZ** **BATZ** **BATZ**

BATZ

AUTOMOTIVE

MEETING YOUR CHALLENGES

in YouTube
BATZ.COM

INNOVATION AS A TEAMWORK

Based on well-trained people, we take the innovation challenge as a learning process, learning by doing and learning from each other, applying into the market knowledge created in collaboration with our CUSTOMERS and the globally shared technical resources.

Therefore, the key success factor is the human capital.

TOOLING

Knowledge and expertise for turnkey solutions, since 1963.

Integral stamping dies manufacturing service, from parts feasibility study in partnership with our customer. Up to 1.000.000 hours capability.

GLOBAL PROJECT MANAGEMENT

Advanced manufacturing technologies for integral solution.

More than 30 own try out presses, up to 2500 Tns and 5000 x 2500 mm press table, amongst others.

PRODUCT RANGE

- 40% Skin parts tooling: *Aspect requirements fulfillment based on our commitment and expertise. Skin aluminium and steel parts.*
- 40% Structural parts tooling: *Full material range, UHSS/AHSS and structural aluminium alloys.*
- 20% Press hardening: **HOTTEKNIK** *Cooling dies, two try out lines in-house. Advanced alloys for aerospace industry.*

Complex project management.

AUTOMOTIVE SYSTEMS

Leading the advanced manufacturing, since 1982.

Design and manufacturing of systems for safety, weight reduction, ergonomics and driving efficiency.

- SAFER**
A wide range of patented mechanisms make our products to be a reference in the global automotive market.
 - Avoiding any damage to final users.
- LIGHTER**
Reinforced composite structural components.
 - Achieving weight reduction and performance improvement.
- CLEANER**
Innovative mechanisms and lightweight aerodynamic components.
 - Supporting our customers in the reduction of fuel consumption and emissions.
- BETTER**
Style and ergonomics advanced solutions.
 - Improving quality perception.

PRODUCT RANGE

- Lightweight technologies**
 - Electrification
 - Acoustic
 - Structural
 - Passive Aerodynamics
- Active aerodynamic and panelling**
 - Active grille shutter
 - Active rear diffuser
 - Active brake cooling
 - Under engine shields
 - Underbody panels
 - Complete off road solutions
 - Deflectors and panelling components
- Mechatronic systems**
 - Pedal box module
 - Electronic throttle & clutch pedals
 - Parking brake
 - Gear shift lever
 - Jacks and spare wheel kit
 - Spare wheel hoist

Other products ongoing