

FRANCHISE

by

PREDL

PREDL head-offices and production-plants

About us:

The logo for PREDL, featuring the word "PREDL" in a bold, blue, sans-serif font with a red horizontal bar through the middle of the letters. A registered trademark symbol (®) is located at the top right of the logo.

➤ **PREDL® GmbH**

➤ **President: Manfred Predl**

➤ **places of production: PREDL® Bönitz/ Germany
PREDL AUSTRIA GmbH® Fernitz/ Austria**

➤ **sales agencies in Poland und Czech Republic**

➤ **franchise-partners in France, Spain, Portugal, Norway, Great Britain,
Northern Ireland, Belgium, Latvia**

➤ **more than 100 employees in Europe**

➤ **products: manhole base liners, bells for manholes, inside drops, outside
drops, baseliners for special manholes**

➤ **distribution: Europe - priority Germany, Austria, Italy, Switzerland, France,
Norway, Sweden, Denmark, Poland, Czech Republic, Belgium
Slovakia, Hungary, Slovenia, Spain, Portugal, UK and Ireland**

➤ **all products are certified and are regularly supervised in Germany**

➤ **PREDL® has always sold more than 2.000.000
manhole base liners**

PREDL®-manhole base liners are produced by modern technologies

The base-standards are machined on CNC-technology, so it can complete in the concrete plant without further rework

The bells, adapters are produced by injection moulding. The bells have different colours, so you can recognise the right kind of pipe

PREDL®

**Standard-base liners and bells
on stock by PREDL**

adapter

bells for all kinds of pipes

extensions for the bells

PREDL®-base-liner are finished in the concrete-plant to a custom-product. So you get more flexibility and save more money for your final product.

The sampling from base liner, adapter and bells get fixed with hot welding pens. The components get fixed tight.

The extension of the bells is useful for cut the base liner to the outside jacket of your precast-form.

PREDL®

Your workers get trained on our easy system to finish custom size base liners

Work stations for base liners by PREDL

Precise saws are cutting the bells in the right angle what your base liner need.

The bells are cutting for the outside-jacket of your precast-form.

PREDL®

You can finish a complete base-liner in about 10 minutes

PREDL®

With a welding extruder you can also insert nonstandard laterals

The bells can be switched max. 5° left or right to the main channel vertical falls to the pipe too. This is for the best flexibility: You can produce with one standard base liner many different kinds of angles

PREEDL

PARTNERS

Work stations for base-liners by a PREDL-franchise-partners in UK and Spain

Manhole-production by a PREDL-franchise-partner in UK

Material store and work stations for base-liners by a PREDL-franchise-partner in Belgium

Manhole-production by a PREDL-franchise-partner in Belgium

PREDL®

CORPROTECT-baseliners for a franchise-partner in Belgium

CORPROTECT-baseliners in a concrete-plant in Poland

PREDL®

Manhole-production by a PREDL-franchise-partner in France

PREDL®

The manhole-production by a PREDL-franchise-partner in France

Wet-casting in a concrete-plant in Austria. On this station 3 employers are producing about 40-50 manhole-bases on a day.

1-2-3-4 - and let's pour the concrete - that's it!

PREDL®

**High quality manhole bases -
ready for ship**

**Manhole bases with PREDL-
baseliner on the building site**

PREDL®

**The technology guarantees monolithic concrete structure
4000 psi+**

**baseliner or
coating ?**

baseliner and coating – never the same quality!

disadvantages of coatings:

difficult pretreatment (exactly clean, dry)

often insufficient bonding strength of the laminate

typical coating – problems:

**coating on damp concrete and small layer thicknesses
quickly to blistering and flaking**

Concrete and plastic - with PREDL®-manhole-base-liners a perfect solution:

- best protection against corrosion and abrasion of wastewater
- smooth, nonporous flow channels - minimal maintenance
- exactly and flexible pipe connections

PREDL®

PREDL® GmbH

Mathias-Loi-Str. 1, D-04924 Bönitz

Tel. +49-35341-619 0

Fax +49-35341-61922

**www.predl.eu
office@predl.eu**

PREDL AUSTRIA® GmbH

Murbergstr. 80, A-8072 Fernitz

Tel. +43-3135-526 570

Fax +43-3135-526 578