
Dedicated, efficient and tailor made solutions for biopharmaceutical,
food, beverage and chemical production plants.

Process Technology Solutions

3

Introduction

Established in Slovenia in 1989, Ipros started out to develop production plants for the

biotechnological and pharmaceutical industries at the highest level. Today the Ipros

supplies full – service solutions for plant engineering and construction, automation and

installation with a constantly increasing market share.

Ipros banks on the benefits of the decision quality of an owner-operated company. We

aspire to guarantee our customers cost effectiveness, safety and sustainability

by means of an integrated understanding of our customers’ requirements and needs

integrated methods/process engineering solutions based on our multidisciplinary

competencies and experience function- and application-oriented design and

manufacturing of our process systems demanding project realisation times kept by

means of efficient technological solutions and tightly organised project management

maximum financial and technical project safety.

Ipros serves to its customers: Development, realisation and service from a single source.

The partnership – based cooperation with our customers begins in the development

and realisation phase and continues after the completion of the project. We regard it as

our responsibility to offer a professional service for the plants supplied by us over their

entire life cycle.

After the successful production and installation of the plants, we are at our

customer’s disposal for qualification and commissioning. Maintenance, servicing and

troubleshooting are performed by our in-house service staff.

Lines of business
•	 Pharmaceutical & biotech

•	 Food & beverage industries

•	 Chemical industry

ASSESSMENTS

RISK MANAGEMENT

SYSTEM/SOFTWARE QUALITY ASSURANCE PROCESS

SYSTEM/SOFTWARE CONFIGURATION MANAGMENT PROCESS

SYSTEM/SOFTWARE PROBLEM RESOLUTION PROCESS

OPERATIONS AND MAINTENANCE LIFECYCLE

SYSTEM DISPOSITION/RETIREMENT

CONSTRUCTION

FUNCTIONAL
SPECIFICATIONS

OPERATIONAL
QUALIFICATIONS

DESIGN
SPECIFICATIONS

INSTALLATION
QUALIFICATIONS

VALIDATION
PLANNINIG

VALIDATION
SUMMARY

REPORT

USER
REQUIREMENTS

PERFORMENCE
QUALIFICATIONS

VERIFICATION TRACEABILITY

VERIFICATION TRACEABILITY

VERIFICATION TRACEABILITY

VERIFICATION TRACEABILITY

4	 www.ipros.si 5

Biopharma
As a technology supplier of the biotechnological and pharmaceutical industry, we design, Manufacture and

install customised solutions for renowned companies around the world.

Factors such as cost effectiveness and adherence to deadlines decide on the success of projects to be

realised.

We supply our customers with all process and operation relevant services and key components for

professional project execution from a single source. Our specialists who dispose of many years of experience

in all necessary disciplines work on the systematic implementation of customer specifications and project

targets derived from them.

The use of state-of-the art technologies in combination with our tried and tested project management system

enables the successful processing of the tasks to be carried out. For Ipros, compliance with national and

international norms and standards and fulfilment of the requirements according to GMP and FDA directives

are taken for granted.

Our services

•	 Project management

•	 Engineering / Process engineering

•	 Production

•	 Installation

•	 Automation

•	 Qualification

•	 Service

•	 INNOVATION SAFETY QUALITY

•	 Cost Effectiveness and Adherence to Deadlines

Systems & products

•	 Upstream processing

•	 Downstream processing

•	 Preparation & formulation systems

•	 CIP/SIP & media systems

•	 Process equipment evolution

•	 Agitation and mixing technology

Design and qualification
Process and product safety is always a priority for us.

We guarantee compliance with GxP’s and official requirements (FDA, EMA, etc.) in accordance with current

standards in the construction and conversion of entire plants or plant components in the pharmaceutical

industry.

We aim for the complete and comprehensible documentation of all GMP-relevant processes or process

steps and the assistance of our customers beyond project completion.

An overview of our services:

•	 Creation of qualification concepts

•	 Creation of risk analyses

•	 Creation of qualification schedules

•	 Performance of DQ, IQ and OQ

•	 Extension of qualification phases with FAT and SAT

•	 Assistance in PQ

•	 Operator training at the plant

•	 Creation of SOPs

•	 Change control

Years of experience, continual further training and know-how in pharmaceutical plant construction

guarantee the extensive and high-quality handling of qualification activities.

6	 www.ipros.si 7

Piping & installation
The Experts in Stainless Steel Piping Construction

Competent specialists guarantee consistent implementation.

Piping installation using high-quality materials demand high standards with regard to

quality, especially in the pharmaceutical, biotechnological, food and chemical industries.

Perfect organisation, many years of experience, state-of-the-art equipment and the continuous

optimisation of different welding techniques are fundamental prerequisites for the successful

handling of a project. We have made it our business to guarantee our customers fulfilment of

these requirements by means of highly qualified specialists.

The portfolio of installation comprises:

•	 Installation planning

•	 Piping installation

•	 Quality control/documentation

•	 Commissioning service

•	 Calibration

•	 Full Service Installation

•	 Planning and manufacturing of stainless steel components.

The customers take centre stage in all our activities. The portfolio of services comprises the

planning, coordination, realisation and documentation of the assembly of process systems as

well as quality inspection and commissioning.

In addition to stainless steel structures, frames and special components, we also supply our

customers with completely pre-built skids.

We assume the organisation of suitable packaging and transportation as well, if required.

Our services:

•	 Project organisation

•	 Demand analysis & conception

•	 Engineering

•	 Switchgear & electrical installation

•	 Functional tests

•	 Commissioning & verification

•	 Life cycle management

•	 Service & maintenance

•	 Systems & products

•	 Process control systems

•	 Operating systems

•	 Batch- SCADA server

•	 PLC controls

•	 Client server systems

•	 Switch cabinet

•	 Construction

•	 Automation Made to Measure

Automation
Ipros provides manufacturer – independent,

turnkey automation solutions for processing

plants.

Automation technology is much more than

programming and electrical engineering. In

addition to automation technology know-how, this

technology requires a qualified understanding of

process engineering processes and process plants

and extensive experience in the implementation of the

requirements.

For the pharmaceutical industry Ipros supplies automation solutions

for the entire process chain of modern production plants, from

upstream to downstream, from standalone single station systems

(skid units) to complex central process management systems.

For the food industry the diverse processes, for example in a creamery,

are customised and tailored for the production of the different dairy

products. Consequently the automation of these processes is just as

diverse and varied.

For the requirements regarding the automation of production plants, Ipros

developed the operation and control concept.

8	 www.ipros.si 9

Food & beverage industries

IPROS has the necessary know-how for the design and manufacture of hygienic, aseptic and sterile plant for the

production of liquid and paste-like products. With short reaction times and experts we provide worldwide customer

support for project construction, maintenance services and, of course, after-sales programs. Our experienced and

competent teams provide technical service tailored to your needs.

Your products for the dairy industry:

•	 Milk, milk powder

•	 Butter milk, butter, butter oil

•	 Cream, dessert cream

•	 Whey, yoghurt, quark

•	 Pudding, mousse, ice cream

•	 Cheese, fresh cheese

For the fruit juice and primary industries:

•	 ■Fruit juice with and without pulp

•	 ■ Juice drinks

•	 Wellness drinks

•	 Soft drinks still and carbonated

•	 ■ Isotonic drinks/sport drinks

•	 ■ Energy drinks

•	 ■ Tea/ice tea

•	 ■ Primary material/concentrates

•	 ■ Aroma/emulsion/ingredients

IPROS is established internationally as a

specialist for technically and economically

optimized process technology for the

treatment of milk products, food and juice.

Our processing technology for the dairy industry:

•	 ■ Complete process lines

•	 ■ Valves and components

•	 ■ Plate heat exchangers

•	 ■ Tubular heat exchangers

•	 ■ Membrane filtration

•	 ■ Homogenization

•	 ■ Separators

•	 ■ Mixing and weighing

•	 ■ CIP systems

•	 ■ Process automation and integration

•	 ■ Tank farm equipment

•	 ■ Engineering, assembly and service

•	 ■ Concentrate cooling

•	 ■ Heating of mashes

•	 ■ Deaeration technology

Whether your project is a new “greenfield” plant or an

extension, conversion or modernization of an existing

process plant, IPROS engineers, with their complex know-

how, are there to back you up with excellent service.

From isometric drawings to pipe class specifications,

from detailed engineering to project management,

IPROS takes charge of the projects on site, on the client’s

premises or in our technology centre. The use of modern

CAE tools for detail engineering is common.

For project planning and engineering the main focus

points are:

•	 Preliminary design

•	 ■ Support in approval planning

•	 ■ Preliminary planning and layouts

•	 ■ Selection/dimensioning of process equipment

•	 ■ Preparation of tender documents for process plant

•	 ■ Layout planning and detailed coordination/

•	 clarification

•	 ■ Design of pipe layout and instrumentation

•	 ■ Arrangement of components

•	 ■ Calculation of material requirements and technical

•	 specifications

•	 ■ Definition of interfaces

•	 ■ Configuration and dimensioning of instrumentation

•	 and control equipment

•	 ■ Technical description of the processes

•	 ■ Quality assurance and quality control

•	 ■ Monitoring of time schedules

•	 ■ Cost control

•	 ■ Supervision of construction and installation work

•	 ■ Commissioning

•	 ■ Technical support for production

•	 ■ Process optimization

•	 ■ Documentation

10	 www.ipros.si 11

Our service team offers our
customers
•	 Ongoing maintenance and servicing

•	 Spare parts management

•	 Regular calibration

•	 Software upgrades

•	 Cleaning/passivation

•	 Detailed service and maintenance documentation

•	 Evolution of Technology

•	 Tailor-made Production Plants

As a technology supplier, we are the partner of our customers in the biotechnological and pharmaceutical

industries. We realise integrated system solutions for liquids in the field of sterile and aseptic processes.

The increasingly more exacting requirements for modern production plants require solutions with a high

degree of innovation, safety and quality. All modular skids manufactured in our company are subjected

to a static and dynamic FAT with ultra-pure media (ultra-pure steam, PW and WFI) before delivery.

At Ipros, highly qualified specialists with many years of experience and an efficient workflow management

guarantee the timely and consistent implementation of customer requirements.

Reference

•	 Hospira, CRO		

•	 HZTM, HR		

•	 Jadran Galenski Laboratorij, HR		

•	 Krka,SLO		

•	 Lek, SLO		

•	 Pliva, HR		

•	 Replekfarm, MAK		

•	 Sandoz, PL		

•	 Sandoz, RO		

•	 Sandoz, TR		

•	 Apatinska pivara, SRB		

•	 Cmana, SRB		

•	 Dana, SLO		

•	 Fructal, SLO

•	 Fruvita, SRB

•	 Karlovačka pivara, HR

•	 Kolinska, SLO

•	 Ljubljanske mlekarne, SLO

•	 Medex, SLO

•	 Pivara Skopje, MAK

•	 Pivovarna Laško, SLO

•	 Pivovarna Union, SLO

•	 Radenska, SLO

•	 Sarajevska pivara, BIH

•	 Zagrebačka pivara, HR	

LJUBLJANA
Zagreb

Nysa

Skopje

Bucharest
Novi Sad

SLOVENIA
Ipros d.o.o.

Cesta v Gorice 30
1000 Ljubljana
Slovenija

Peter Požar
T:+386 1 200 26 29
F: +386 1 423 18 24
E: peter.pozar@ipros.si
www.ipros.si

CROATIA
Ipros – representative office CRO

Milanovačka 14
10090 Zagreb
Republika Hrvatska

Vjekoslav Piljek
T: +385 1 3483 114
F: +385 98 356 349
E: vjekoslav.piljek@ipros-hr.com
www.ipros.si

SERBIA
Ipros – representative office SRB

Majevička 5
21000 Novi Sad
Srbija

Dragan Brenesel
T/F:+381 21 403 242
M:+381 63 513 819,+386 59 233 162
E:	dragan.brenesel@ipros-rs.com
www.ipros.si

ROMANIA
Ipros – representative office RO

Drumul Ciorogarla, 159, sect. 6.
Bucharesti
Romania

Popa Alin Daniel
T/F: +40 21 380 13 30
M: +40 748 06 07 08
E: popa.alin@ipros-ro.com
www.ipros.si

MACEDONIA
ECOTIP Ltd.

ul.Orce Nikolov 190-3/5
1000 Skopje
Macedonia

T: +389 (2) 3176 920; 3176 907
F: +389 (2) 3177 206
E: info@ecotip.com.mk
www.ecotip.com.mk

POLAND
Craftech

os. Podzamcze sek. c 21/4
48300 Nysa
Poland

Łukasz Berbeć
T: +48 71 723 02 94
F: +48 71 723 01 51
M: +48 667 344 377
E: info@craftech.pl
www.craftech.pl

