

“Paneelbouwbranche is op cruciaal punt aanbeland”

Bedrijven in de paneelbouw hebben, behalve met economische tegenwind, te maken met uitstroom van kennis en concurrentie uit lagelonenlanden.

Automatisering met geavanceerde machines kan eveneens als bedreiging worden gezien maar dat is ook waar de kansen liggen. Dat is de overtuiging van Jan Hartman, die na een lange loopbaan als productspecialist bij Rittal nu aan initiatieven werkt om de branche toekomstbestendig te maken.

Tekst Theo van Gelder

“Het doemscenario is dat door de voortschrijdende automatisering grote fabrikanten in Europa aan de hand van een digitaal aangeleverd ontwerp het complete paneel bouwen. Dat zou het einde van de markt voor Nederlandse panelenbouwers kunnen betekenen.” Als het aan Jan Hartman ligt, gaat het zo ver niet komen. Nu hij kort geleden, na een loopbaan van veertig jaar, met pensioen is gegaan zet hij zijn kennis en contacten in om de branche te behouden. Eerder dit jaar organiseerde hij, nog in zijn functie als productspecialist bij Rittal, twee bijeenkomsten om de kansen en bedreigingen voor de sector te bespreken. Bij de tweede werd ook het boek ‘De toekomst van de schakelkastbouw is dichtbij’ gepresenteerd, waarover hij de hoofdredactie voerde.

Hartman heeft de Nederlandse markt aardig in kaart weten te brengen. “Er zijn ongeveer 880 ondernemingen actief in de paneelbouw. Bij tachtig daarvan gaat het om zelfstandige bedrijven, in de andere gevallen betreft het een divisie bij een installateur of bij een fabrikant van machines. In totaal geven zij werk aan zo'n tienduizend medewerkers en hun gezamenlijke jaaromzet is ongeveer een miljard euro.”

Dat ondanks deze toch niet bepaald marginale cijfers de sector niet hard aan de weg timmert,

is volgens hem wel verklaarbaar: “Maar weinig bedrijven doen actief aan acquisitie, liever vertrouwen ze op hun vaste klantenkring. Alleen gaan ze het met die aanpak de komende jaren niet meer redden. Diverse ontwikkelingen maken een meer proactieve houding en een andere manier van werken nodig.”

Bedreigingen

Diverse ontwikkelingen maken dat 'het mooiste vak dat er bestaat', zoals Jan Hartman het noemt, in Nederland onder druk staat. “Veel van de ervaren mensen in de schakelkastenproductie zijn babyboomers. Zij beheersen alle aspecten, van het maken van ontwerpen en tekeningen tot het lezen van schema's en de bouw van zowel het elektrische als mechanische van het paneel. Alleen is die generatie nu aardig op leeftijd en zullen ze de komende jaren met pensioen gaan. Daarmee verdwijnt ook hun vakkennis. Werkgevers vangen dat deels op door klussen in stukjes te knippen, waarbij meerdere medewerkers elk hun eigen kunstje doen. Maar ondertussen zijn de mensen die het hele project kunnen overzien nog maar dun gezaaid.”

Mede door deze ontwikkeling maar ook door de continue prijsdruk zoeken paneelbouwers het

steeds vaker in het buitenland. Zo wordt werk uitbesteed naar Roemenië en worden, andersom, Poolse specialisten naar Nederland gehaald. Ook hebben gevestigde bedrijven last van de zogenoemde garageprojecten: zzp'ers en kleine ondernemingen met minimale overhead die, mede doordat ze niet zelden wat nonchalanter zijn met normen en wet- en regelgeving, lagere prijzen kunnen rekenen.

Nieuwe norm

Ondertussen moet met ingang van volgend jaar de nieuwe versie van de internationale norm voor schakelkasten worden nageleefd. De invoering van deze NEN-EN-IEC 61439 heeft nogal wat gevolgen voor de praktijk. Zo moet straks concreet worden aangetoond dat een systeem voldoet aan de norm. Op dit moment wordt vaak gewerkt met componenten en deelsystemen van grote fabrikanten, die door hen zijn samengesteld, doorgerekend en getest. Zolang die bouwstenen volgens de instructies worden toegepast, geldt de goedkeuring ook voor het eindproduct. Alleen wijken paneelbouwers daar vaak enigszins van af, waarbij ze geen harde berekeningen maar vuistregels en extrapolaties hanteren. De conformiteit met de norm komt zo in een


Ook het bewerken van de behuizing zelf wordt steeds verder geautomatiseerd.

Uitstroom van ervaren medewerkers en concurrentie uit lagelonenlanden zetten de paneelbouwsector onder druk.

schemergebied.

Vanaf eind 2014 zullen zij hun ontwerp daadwerkelijk moeten verifiëren. De standaardisatieorganisaties onderkennen dat uitgebreid testen voor veel firma's te omslachtig en te duur is. Daarom geeft de 61439 diverse regels en modellen, aan de hand waarvan een kast kan worden doorgerekend. Ook wordt de mogelijkheid opengelaten om hiervoor speciale programmatuur te gebruiken.

Niet alleen met het oog op de nieuwe norm zullen ontwerpmethoden moeten worden herzien. Steeds meer stappen in het ontwikkelen productieproces verlopen volledig digitaal. Dat maakt het mogelijk aanzienlijk efficiënter te werken, met minder kans op fouten. Maar in de nogal conventioneel ingestelde paneelbouw, waar men liever geen al te grote stappen maakt, betekent dat voor veel bedrijven een ingrijpende omschakeling waar ook een forse leercurve aan vast zit.

Literatuur

Jan Hartman ziet het als zijn taak om de branche te helpen die automatiseringsslag te maken: "Mijn werkzaamheden bij Rittal waren natuurlijk best wel commercieel gekleurd maar nu ik met pensioen ben, kan ik onafhankelijk

opereren en daarbij mijn ervaring en netwerk inzetten. Daar heeft men mij ook voor gevraagd en ik doe het graag want ik voel me zeer verbonden met de sector. Als deze weg zou vallen dan raken we een belangrijk stuk maakindustrie kwijt en gaat veel waardevolle kennis verloren."

Platform

Om dat te voorkomen streeft hij ernaar om paneelbouwers wat vaker bij elkaar te krijgen. Zo zou een platform kunnen ontstaan waarbinnen zij informatie en ervaringen uitwisselen en ook externe deskundigen aan het woord kunnen laten over zaken als technische ontwikkelingen, automatisering, normen, subsidies en wet- en regelgeving. Dat bleek ook bij de twee bijeenkomsten. Hartman: "De eerste keer bleek al dat er een zeer reëel gevaar bestaat dat de branche in Nederland verdwijnt. Een andere opvallende constatering was dat er eigenlijk helemaal geen specifieke vakinformatie beschikbaar is. Daar komt nu gelukkig verandering in. Zo is de afwezigheid van een gerichte opleiding ondervangen door Rovc.

En het gebrek aan literatuur was voor mij mede aanleiding om het boek De toekomst van de

schakelkastbouw is dichtbij samen te stellen." Geheel in lijn met de titel schetst het boek vooral technische en organisatorische perspectieven die de branche toekomstbestendig kunnen maken. De grootste uitdaging voor bedrijven is om ondanks de neerwaartse prijs螺旋 toch de huidige hoge productkwaliteit te houden. Dat lukt alleen als zij ook de kosten kunnen drukken. Zo valt veel winst te boeken met het rationaliseren van de productie. Bij dit Lean Manufacturing sluiten logistiek en productie exact op elkaar aan. Dat vereist een nauwkeurige planning, goede afspraken met toeleveranciers en consequent doorgevoerd kwaliteitsbeheer. Als dit goed wordt gedaan, kan aanzienlijk op kosten worden bespaard, onder andere door de kortere doorlooptijd en minimale voorraden. Een onstuitbare ontwikkeling is de automatisering van het hele proces. Zo beschikt het CAE-platform Eplan Pro Panel, al dan niet door middel van extra modules en invoegtoepassingen, over faciliteiten voor het creëren van mechanische en elektrische ontwerpen, inclusief het optimaliseren van de indeling, het doorrekenen van de thermische en stroomverdelingskarakteristieken, het bepalen van de bedrading en het aansturen van CNC-appara- ▶

tuur. De jongste versie van het pakket berekent ook de koperverbindingen en railsystemen. En de Zwitserse firma Ehrh heeft een machine die vervolgens automatisch het buigwerk doet. Jan Hartman erkent dat je daarmee vakmensen overbodig maakt. "Maar die expertise is al aan het verdwijnen en dan heb je zo'n oplossing nodig om te overleven. Ook heb je hiermee lagere kosten voor werk en materiaal. Het vervaardigen van de rails voor stroomverdelingen luistert heel nauw, met handwerk zit er je zo een millimeter naast en dan past het niet meer en kun je alles in de container gooien."

Bedradingsrobot

"De meeste winst is te behalen met de bedrading. Daar gaat gemiddeld meer dan de helft van de totale kosten in zitten", vervolgt Hartman. "Het Duitse bedrijf Kiesling heeft daar een oplossing voor ontwikkeld. Hun Averex is in staat om de bedrading in een schakelkast aan te brengen en aan te sluiten. De robot kan 60 tot 80 procent van het werk overnemen en doet dat tot vijf maal sneller dan bij handmatig bedraden. Ook dit systeem wordt vanuit het ontwerp pakket aangestuurd, wat het extra programmeren vereenvoudigt." Onlangs is Kiesling overgenomen door de Friedhelm Loh-groep, het concern waar ook Rittal en Eplan deel van uitmaken. Een logische stap, vindt Hartman: "Ook met andere machines richten dit bedrijf zich op dezelfde markt. Zo is de montageautomaat Athex in staat om zelfstandig klemmenprofielen van verschillende fabrikanten samen te stellen, te bedrukken en op omegaprofielen te bevestigen. En in ontwikkeling is een systeem dat, aangestuurd vanuit de CAE-omgeving, door middel van CNC-machines de kast zelf bewerkt door bijvoorbeeld op de juiste punten uitsparingen in het frontpaneel en de zij- en achterwanden aan te brengen."

Samenwerken

Waar het nu om gaat is dat de branche zich bewust wordt van de bedreigingen en ook van de mogelijkheden die er zijn om internationaal concurrerend te blijven. "Een van de sterke punten is de communicatie", weet Hartman. "Duitse bedrijven zijn bijvoorbeeld minder flexibel. Zij bouwen eerst de kast, op basis van het oorspronkelijke ontwerp. Daarna pas wordt gekeken of er nog wijzigingen nodig zijn. Nederlandse leveranciers blijven tijdens de

realisatie contact met de klant houden en zijn daardoor in staat om gaande het proces veranderingen en verbeteringen aan te brengen. Dat biedt voor de opdrachtgever duidelijke voordelen en die zouden best nog verder kunnen worden doorgevoerd. Met een wat meer proactieve houding kan de paneelbouwer zijn expertise al tijdens de ontwerpfase inzetten, wat helpt bij het voorkomen van fouten, het verbeteren van de eigenschappen en het vergroten van de functionaliteit."

"De meeste winst is te behalen met de bedrading"

"Die voordelen moeten we in de markt duidelijker benadrukken maar om zich goed te kunnen profileren, moet de sector wel meer gaan samenwerken. Nu gebeurt dat nog weinig omdat men elkaar nog vaak als concurrent ziet. Ondertussen verwacht ik dat binnen anderhalf à twee jaar de eerste bedradingscomputer in Nederland staat en daar kun je als kleine onderneming alleen niet tegenop. Wat er moet komen is een gezamenlijk platform, iets wat goed binnen Uneto-VNI zou passen. Daarmee kunnen paneelbouwers effectief hun belangen behartigen en kennis uitwisselen

maar bijvoorbeeld ook een keurmerk in het leven roepen."

Sociale media

Hartman ziet naast de succesvolle bijeenkomsten andere initiatieven die de goede kant op gaan: "Men weet elkaar nu ook op sociale media te vinden. Zo is er een zeer actieve groep op LinkedIn. Maar mijn uiteindelijke doel is dat er een soort brancheorganisatie in het leven wordt geroepen. Als dat lukt ben ik klaar. Wellicht duurt het nog een paar jaar maar ik heb geen tijdslimiet en blijf me er gewoon voor inzetten."


Jan Hartman: "Mijn uiteindelijke doel is dat er een soort brancheorganisatie in het leven wordt geroepen."