


Within SCM there is a great deal of expertise in relation to handling and stacking of board and panel's.

Our equipment is designed and built in the UK at our headquarters in Taunton, and is manufactured to a heavy-duty construction and to the highest standards.

All the equipment is designed in-house using the state of the art 3D modeling package, Inventor Professional 11.

We welcome customer visits to our headquarters at Taunton, as this gives us the opportunity to demonstrate our expertise, and outline the wealth of experience we can offer you.


The SCM range of equipment includes heavy duty chain, roller & belt conveyor system, purpose built stacking / de-stacking systems, palletising units, pallet insertion units, in-line automatic wrapping machines, and robotic systems.


SCM Materials Handling Ltd
Broadgauge House
Broadgauge Business Park
Westridge Way
Bishops Lydeard
Taunton
Somerset
TA4 3RU

Tele – 01823 431 838
Fax – 01823 430 806

www.scmhandling.com

Contact Details

Mr Jon Boulton - M.D.

Mr Alan Griffiths - Sales Manager