

COMPANY *HISTORY*

. . . Milestones and developments

BURN Engineering AG continues to be a traditional family business and can already look back on an eventful history of more than 25 years:

- | | |
|------|---|
| 1987 | Founding of BADER Handels AG with headquarters in Trimbach (Canton SO).
The business area is the planning, design and manufacture of switch cabinets and housings in a special design according to the customer's requirements. |
| 1993 | The design of the first own air/water heat exchangers for air-conditioning in switch cabinets (LWT Series). |
| 1994 | Participation in BADER Engineering GmbH and expansion of the range of air-conditioning equipment and heat exchangers for the air-conditioning of switch cabinets. |
| 1996 | Development of the first water chiller for cooling high frequency spindles in the machine tool industry (WK Series). |
| 1997 | Change of the company name to BADER Schweiz AG . |
| 1999 | Development and copyright of the air/water heat exchangers for assembly in the switch cabinet base (LWS Series). |
| 2000 | Change in the company name to BURN Engineering AG and separation from the BADER Group . Expansion of own products into various models. |
| 2004 | Move to Haslistrasse 72 in 4600 Olten. |
| 2007 | Continued expansion of own products with a modular design for several ranges.
Launch of the liquid chillers R Series. |
| 2015 | Relocation of our new company building at Industriestrasse 29 in 4658 Däniken. |
| 2017 | Entwicklung einer neuen, Energie sparenden Serie Flüssigkeitskühler (Serie F). |
| 2019 | Lancierung neuer Produkte für die Pharmabranche (Laborwagen, Laboreinrichtungen). |
| 2021 | In Memorandum: Wir nehmen Abschied von Heinz Burn, unserem Firmengründer. |
| 2023 | Mit Tamina Burn ist die dritte Generation dem Familienunternehmen beigetreten. |
-