

VALK MAILING

Une édition de Valk Welding

20ème année - 2020-2

***“Soudure robotisée
de niveau olympique”***

Eagle Burgmann

***“Valk Welding Precision
Parts est pleinement
opérationnel”***

Valk Welding Precision Parts

Coordonnées

“Valk Mailing” est une publication semestrielle de Valk Welding France distribuée gratuitement à tous les clients. Souhaitez-vous également recevoir cette publication à l’avenir? Envoyez simplement un e-mail à l’adresse suivante: info@valkwelding.com

Production

Valk Welding et Steenkist Communicatie
www.steencom.nl

Copyright

© Valk Welding NL. Reproduction, even only a part, of articles and illustrations published in this magazine is strictly prohibited unless otherwise authorized. All rights reserved

Valk Welding NL
Staalindustrieweg 15
P.O. Box 60
2950 AB Alblasterdam

info@valkwelding.com
www.valkwelding.com
Tel. +31 (0)78 69 170 11

Valk Welding BE
Tel. +32 (0)3 685 14 77

Valk Welding FR
Tél. +33 (0)3 44 09 08 52

Valk Welding DK
Tel. +45 64 42 12 01

Valk Welding CZ
Tel. +420 556 73 0954

Valk Welding DE
Tel. +49 152 29 109 708

Valk Welding PL
Tel. +48 696 100 686

Valk Welding SE
Tel. +46 510 48 88 80

Le robot de soudage aide à poser les bases d’une bonne cuisine

4-5

Zéro défaut grâce à l’innovation sur la production et les procédés

6-7

Un constructeur de remorques d’Irlande du Nord soude des sous-ensembles pour des volumes de productions faibles et élevés

8-9

Des Robots qui soignent leurs soudures!

10-11

Traçabilité et contrôle total de vos installations de soudage robot avec MIS 2.0

12-13

Valk Welding Precision Parts est pleinement opérationnel

14-15

Volvo Bus Suède rapidement en phase de production grâce à la solution clé en main de Valk Welding

16-17

CNH Industrial optimise ces cadences entre le robot de soudage et l’opérateur

18-19

Weldon - Un fabricant polonais de conteneurs accroît sa productivité

20-21

Soudure robotisée de niveau olympique

22-23

Valk Welding CZ se lance dans l’assemblage et les formations locales pour sa propre région

24

Cher lecteur,

Devant vous se trouve le nouveau Valk Mailing. En cette période mouvementée, nous aimerions vous informer des derniers développements techniques et organisationnels au sein de Valk Welding.

Le virus COVID-19 a laissé une cicatrice irréparable partout dans le monde et nous a également fait (ou imposé de) travailler différemment. Avec la restructuration, organisationnelle et de la propriété de Valk Welding, annoncée l’année dernière, tous les collègues ont eu des difficultés supplémentaires à celles induites par la prise de leurs nouvelles fonctions.

Malgré cette période difficile et les nouveaux postes, nous, l’équipe de Valk Welding, avons réussi à traverser cette période presque indemne.

En tant que responsable général du groupe Valk Welding, je suis donc très fier du fait que les changements que nous avons mis en œuvre ont conduit à des résultats positifs, grâce auxquels l’avenir des entreprises appartenant au groupe Valk Welding est très positif.

Nous avons également pris des mesures pour renforcer notre indépendance, en vous garantissant, en tant que clients, la sécurité de la fourniture de composants et de pièces (voir l’article Valk Welding Precision Parts à la page 14-15).

Je suis heureux de voir que la troisième génération d’employés et de propriétaires de Valk Welding peut et va continuer à développer la stratégie qui a été lancée il y a 25 ans. Je vous souhaite beaucoup de plaisir lors de la lecture de ce nouveau Valk Mailing .

Remco H. Valk (CEO)

Le robot de soudage aide à poser les bases d'une bonne cuisine

La société RETIGO s.r.o., à Rožnov pod Radhoštěm, est très connue dans le secteur gastronomique en tant que fabricant d'équipements de pointe pour les cuisines professionnelles.

En 1993, l'entreprise a fabriqué son premier four mixte dans le garage de l'un des cinq fondateurs de l'entreprise, et depuis lors, elle s'est imposée comme un fabricant d'équipements gastronomiques. Aujourd'hui, RETIGO s.r.o. est une société de production moderne et innovante, qui emploie environ 210 personnes, est l'un des principaux fabricants de fours mixtes à vapeur en Europe et l'un des derniers spécialistes indépendants au monde dans ce domaine.

Les produits phares de la société sont les fours mixtes à vapeur, qui sont développés et fabriqués directement dans l'usine de Valachie. Ces machines sont conçues principalement pour les cuisines professionnelles et fonctionnent sur un principe utilisant la vapeur et l'air chaud. Elles sont utilisées dans les restaurants, hôtels et cantines du monde entier (jusqu'à 80% de la production est exportée dans le monde, principalement vers l'Allemagne, la France, la Suisse, la Norvège, la Pologne, Singapour et le Japon).

Retigo gagne du terrain sur des marchés internationaux exigeants en combinant une qualité optimale et un prix avantageux. La particularité des produits RETIGO réside principalement dans la construction entièrement en acier inoxydable des fours mixtes et d'éléments plus « intelligents » qui garantissent la sécurité et des résultats de cuisson parfaits. Grâce à l'existence de son propre centre de développement, le fabricant de Rožnov apporte des améliorations et a pensé à des innovations et des gadgets tels que l'utilisation des chaleurs résiduelles, une forme spéciale pour la vitre de porte ou encore un écran tactile. Ces innovations sont intégrées dans les nouvelles générations de modèles de fours mixtes, ce qui permet à Retigo d'élever sa production à un niveau toujours plus haut.

Le soudage est réalisé par un robot

La matière première de base pour la production du four mixte est la tôle d'acier inoxydable. Après leur traitement initial en découpe et pliage, les différents sous-ensembles composant un four mixte sont soudés à partir des produits préparés. À l'heure actuelle, RETIGO dispose de deux postes de travail robotisés équipé du procédé TIG pour ces opérations. Alors que le premier poste de travail robotisé est en service depuis plus de 15 ans, le second a été ajouté relativement récemment - en 2018.

Comme le dit Rumen Rusev (responsable du développement chez RETIGO) : « L'ancien robot soude la chambre intérieure du four mixte, mais la croissance rapide de la demande pour nos produits entre 2016 et 2018 (à cette époque, l'entreprise a toujours enregistré une croissance annuelle de plus de 10%) nous a fait investir dans un deuxième poste de travail robotisé qui soude d'autres pièces des fours mixtes. La décision était claire, nous devions augmenter la capacité de production, mais en même temps, nous savions que nous ne trouverions pas si facilement de nouvelles personnes qualifiées. La seule chance était d'automatiser le procédé. La grande capacité du nouveau poste de travail robotisé nous a donc permis d'augmenter la capacité de production et en même temps d'éliminer un goulot d'étranglement dans la production des fours mixtes. »

retigo®

Les capacités techniques et les bonnes références prévalent

« Lors de la conception et de la sélection du deuxième poste de soudage robotisé, les acheteurs ont bien entendu approcher les fournisseurs du premier poste de travail. Cependant, nous avons aimé les capacités techniques des robots Panasonic proposés par Valk Welding. Ils sont en avance dans la technologie de soudage TIG, nous avons pris en compte, par exemple, un meilleur allumage de l'arc et bien d'autres avantages encore. Nous sommes impliqués dans la sélection des intégrateurs depuis un certain temps et avons également retenu de très bonnes références de Valk Welding, par exemple chez d'autres fabricants d'équipements gastronomiques de la région », explique R. Rusev, concernant le choix du partenaire pour le soudage robotisé.

Le cœur de la cellule de soudage robotisée de Valk Welding est le robot Panasonic TM 1800G3, qui est placé sur un châssis en E avec deux positionneurs en L à deux axes PD 1000/500 avec un diamètre de rotation de 1550 mm. Le poste de travail robotisé comprend un changement automatique de l'électrode en tungstène.

Le robot soude les composants des fours mixtes, tels que la base 6/10 C01-2400, la cheminée 611 C05-2900, le bac d'écoulement 6/10 C32-2010. Le poste de travail fonctionne en deux équipes et la capacité de l'équipement de soudage est suffisamment élevée, selon R. Rusev. « Nous travaillons toujours à augmenter le nombre de produits qui y sont fabriqués. » Le poste de travail robotisé est exploité par une seule personne, qui met en place les matériaux et démarre le programme de soudage.

Les attentes se sont réalisées

Selon R. Rusev, le déploiement d'un poste de travail robotisé avec la technologie de soudage TIG nécessite une préparation minutieuse, et c'était aussi le cas de RETIGO. « Cela a demandé beaucoup d'efforts, il était nécessaire de fournir des gabarits relativement complexes pour que les pièces individuelles puissent être correctement positionnées pour le soudage. Dans certains cas, nous avons également dû ajuster la conception des soudures pour répondre aux exigences du soudage TIG robotisé. Un robot ne peut pas accéder partout où un soudeur manuel peut aller », explique-t-il.

Après la livraison et l'installation du poste de travail chez le client, les techniciens de RETIGO ont progressivement programmé - avec l'aide des employés de Valk Welding - chaque produit individuel, ce qui impliquait parfois de multiples tests ou modifications des produits. À cette époque, la proximité géographique de l'entreprise s'est avérée être un grand avantage. « C'est une entreprise de la région, nous nous attendions donc à un meilleur service et un meilleur support de leur part, ce qui nous a été confirmé. Par service, j'entends surtout le soutien à la programmation. Nous avons un accord contractuel selon lequel, dans le cadre de l'installation de la cellule de soudage, les techniciens de Valk Welding formeraient l'opérateur et en même temps programmeraient plusieurs produits afin que nous puissions démarrer la production en série. Au fur et à mesure que notre expérience grandissait, nous avons pu progressivement programmer le soudage de nouveaux produits grâce à notre propre expérience. Maintenant, nous le faisons nous-mêmes, mais parfois nous consultons les employés de Valk Welding », explique R. Rusev.

Il ajoute également que grâce au poste de travail robotisé de Valk Welding, la capacité de l'entreprise à maintenir la qualité des soudures produites, et donc de ses produits finaux, est confirmée pour une longue période avenir.

www.retigo.cz

Le robot de soudage de la station 2 utilise la buse de gaz pour vérifier d'abord toutes les soudures d'une section inférieure recuite, pour ensuite les souder complètement.

Zéro défaut grâce à l'innovation sur la production et les procédés

Le constructeur de cabines néerlandais Metagro a dû relever le défi d'assembler parfaitement un grand nombre de configurations sur un seul et même type de modèle. Pour y parvenir, Metagro a pris des mesures importantes en matière de production et d'innovation sur les procédés. L'installation d'un nouveau robot de soudage, le Shop Floor Control et le système d'information de gestion de Valk Welding (MIS 2.0) ont permis cette performance.

Metagro conçoit et construit des cabines pour les grues, les véhicules et les navires pour les OEM (Original Equipment Manufacturer). Avec une production annuelle d'environ 2 200 cabines, ce fournisseur est l'un des plus grands spécialistes dans ce domaine. La mission du directeur général Raymond Dubbeldam est de maintenir autant que possible la production aux Pays-Bas en fournissant un bon produit à un bon prix. Pour y parvenir, le fournisseur devait être en mesure de réaliser une grande variété de cabine sur un seul type de base, en limitant la marge d'erreur au minimum et en maintenant les délais de livraison aussi courts que possible.

Un robot de soudage supplémentaire pour rendre la croissance possible

Le fabricant disposait déjà d'une installation robotisée Valk Welding où des sous-ensembles tels que les parois et les sols étaient soudés. Afin de pouvoir passer à 3 500 pièces par an, Metagro voulait augmenter la capacité avec un robot de soudage supplémentaire. Cees Wieringa, de Valk Welding, a conseillé d'examiner d'abord les possibilités d'amélioration du processus, puis de peaufiner en conséquence le concept d'une nouvelle installation de soudage robotisée.

Vers un processus entièrement automatisé

Un nouveau type de cabine a donné à Metagro la possibilité d'adapter entièrement la fabrication des parois latérales, des toits et des fonds à la soudure robotisée. Avec l'aide des ingénieurs en logiciels de Valk Welding, Shop Floor Control et MIS 2.0 ont été reliés au système ERP de Metagro afin de mettre en place des points de contrôle à différents stades du processus. Le directeur des opérations, Willem van Zessen : "Cela a donné lieu à un processus entièrement numérisé, dans lequel l'opérateur vérifie la liste des pièces pour chaque sous-ensemble et la spécifie sur la commande et ne la transmet qu'ensuite au robot de soudage. Les programmes de soudage sont automatiquement liés au bon sous-ensemble, après quoi le robot de soudage vérifie également à l'aide de recherches tactiles par la buse de gaz et par le fil si la pièce proposée correspond bien à ce qui doit être soudé. Grâce à toutes ces différentes options, la probabilité d'erreur est pratiquement réduite à zéro".

Collaboration

Les deux parties se félicitent de leur bonne coopération. Raymond Dubbeldam : "En tant qu'entreprises familiales de la même région, nous avons la même mentalité de bon sens pour surmonter de tels défis. Dans la phase de démarrage du nouveau modèle, nous fabriquons maintenant deux cabines par jour. L'objectif est de pouvoir produire une cabine à l'heure".

www.metagro.nl

METAGRO

sur le tableau de bord, toutes les données sont rassemblées, de sorte que chaque étape de production peut être enregistrée dans le système ERP.

Toutes les pièces d'une paroi, d'un plancher ou d'un toit sont livrées complètes sur un chariot de collecte.

Un constructeur de remorques d'Irlande du Nord soude des sous-ensembles pour des volumes de productions faibles et élevés

Une forte pénurie de soudeurs spécialisés a incité le fabricant de remorques d'Irlande du Nord BMI Trailers de Dungannon à faire le pas vers la robotisation du soudage. Ce fabricant soude désormais des parois, des planchers ainsi que des cloisons et des hayons complets à l'aide d'une installation robotisée Valk Welding. Grâce à l'utilisation de macros dans le cadre du système de programmation QPT, le temps de programmation de chaque pièce a pu être réduit de manière drastique. Un bon exemple de déploiement de robots dans un environnement de production mélangeant forts et faibles volumes.

Il est certain qu'après le référendum du Brexit en Irlande du Nord et au Royaume-Uni, la pénurie de soudeurs qualifiés, déjà problématique dans cette région, s'est encore aggravée. Pour le constructeur de remorques nord-irlandais BMI Trailers, c'était le moment de travailler sérieusement sur l'automatisation. Mais comment faire face à cette situation lorsque l'expertise nécessaire pour fournir ce type de solutions n'est pas disponible localement ? Les vidéos YouTube sur la robotisation du soudage chez les constructeurs de remorques mettent le directeur général Richard Ogle sur la piste de Valk Welding.

Soudage des parois latérales en aluminium

Richard Ogle a identifié son plus grand défi comme étant la soudure robotisée des parois latérales en aluminium. "En raison de la dilatation de l'aluminium due à l'apport de chaleur, la position du cordon de soudure varie pendant l'opération de soudage. Un soudeur manuel peut corriger cela instinctivement, mais chaque soudeur le fait à sa manière. Le résultat n'est donc jamais uniforme". Lors d'une visite au salon néerlandais "Metavak", Richard Ogle a présenté son besoin de solution d'automatisation à un certain nombre de fournisseurs de robots. "Seule Valk Welding a pu nous aider à aller plus loin et ce fut le début d'une collaboration fructueuse", déclare le constructeur de remorques.

Suivi de joint

Grâce au système laser de suivi de joint de soudure Arc-Eye, Valk Welding a prouvé sa capacité à souder les assemblages en aluminium avec le robot de manière précise et en apportant une constance à la qualité du soudage. Le concept d'installation de soudage robotisé pour les remorques BMI se composait d'un robot de soudage TM1400 WG3 sur une glissière longitudinale de 30 mètres, ainsi que d'une caméra laser Arc-Eye CSS et d'une aspiration des fumées de soudage intégrée. Finalement, BMI Trailers a également commandé à Valk Welding la création de programmes pour différents produits afin de démarrer la production le plus rapidement possible. Avant la mise en service, Richard Ogle et deux

bmi
trailers

Le système robot est visible via le lien suivant:

employés avaient suivi la formation à la programmation et à l'utilisation du robot chez Valk Welding à Alblasterdam pour maîtriser tous les détails du logiciel.

Diversité du volume de production faible/élevé

Pendant la phase de démarrage, le nombre de variantes dans les dimensions des parois latérales s'est avéré plus important que prévu. Pour limiter au maximum le travail de programmation, Valk Welding a utilisé le système de programmation QPT (Quik Programming Tools). Ce logiciel permet de copier des parties de programmes sous DTPS à l'aide de macros. (DTPS est le système de programmation hors ligne de Valk Welding, qui connaît un grand succès). Les utilisateurs peuvent donc créer des programmes plus rapidement avec leur propre produit. Chez BMI Trailers, cela a eu pour avantage de pouvoir également souder des pièces uniques et des petites séries avec le robot.

Augmentation de la capacité et de la qualité

Richard Ogle : "Après quelques ajustements en phase préliminaire, nous avons pu maîtriser entièrement le processus après seulement 6 mois, améliorer considérablement la qualité des soudures et augmenter notre capacité. Le robot de soudage fournit maintenant un rendement équivalent à la production de 8 soudeurs professionnels et nous soudons maintenant toutes les parois latérales, les sols, les parois avant et les portes arrière avec le robot de soudage. Nous passons même rapidement de l'aluminium à l'acier. Notre souhait est désormais de souder également le châssis, que nous sous-traitons actuellement, sur une installation de robot de soudage séparée. En raison de la Covid-19, ce projet est malheureusement suspendu pour le moment".

"Nous faisons maintenant plus avec le même nombre d'employés".

Un excellent service

Le fait que BMI Trailers ait pu passer à l'automatisation au soudage robotisé aussi rapidement est en partie dû au service d'accompagnement de haute qualité fourni par Valk Welding, explique Richard Ogle. "Par exemple, un employé de l'organisation Valk Welding est venu pendant 3 semaines pendant la phase de démarrage pour optimiser la préparation du travail et répondre à des questions pratiques. Ça, c'est ce que j'appelle un service" !

www.bmitrailers.com

Chaque remorque doit être livrée avec un numéro d'inspection du service national irlandais de la circulation routière (équivalent à l'Administration des Ponts et Chaussées en France). Pour répondre à ce point, Valk Welding a fourni une application dans laquelle le robot soude le numéro sur une plaque séparée, plaque qui peut être fixée directement sur la remorque après l'inspection.

Des Robots qui soignent leurs soudures!

A Vitry (35), MMO conçoit, fabrique et commercialise des lits médicalisés. Depuis une décennie, l'entreprise a choisi Valk Welding comme partenaire pour deux cellules de soudage robotisé indispensables à l'assemblage des châssis tubulaires de ses produits.

Aux portes de la Bretagne, depuis plus de 70 ans, MMO conçoit, fabrique et commercialise des lits médicalisés ainsi que du mobilier à destination des hôpitaux, cliniques et autres établissements sanitaires ou médicaux-sociaux, EHPAD (Hébergement pour personnes âgées dépendantes) et USLD (Unités de Soins de Longue Durée). Environ 20% de ce mobilier est exporté.

« Nous concentrons nos productions sur tout ce qui entre dans les chambres des malades, lits, chevets, tables et chaises avec une gamme de produits qui se décline en trois familles, chambre médicalisée court séjour, chambre médicalisée long séjour et chambre de psychiatrie. » explique Jean-Luc Gendrot, Directeur de Production chez MMO.

MMO+

Au sein du Groupe ALIAN INDUSTRIE, la PME bretonne (75 salariés) aligne 13 modèles de lits dont certains, complexes, sont munis de vérins électriques qui animent différentes fonctions du lit médicalisé. En outre chaque unité comporte de multiples accessoires (barrières, rehausses, dossiers, potences, supports etc...) afin d'offrir au patient, un maximum de confort.

Les ossatures de lits sont constituées d'une structure métallique tubulaire qui maintient divers panneaux stratifiés (HPL) de 6 mm à 12 mm d'épaisseur, supports de la literie. D'un poids moyen de 180 kg cette robuste structure se compose d'une dizaine de pièces essentielles auxquelles il faut ajouter des composants auxiliaires, en fonction des configurations.

Les tubes élémentaires en acier, de 1,25 à 2 mm d'épaisseur, sont préparés sur un centre de découpe laser Adige et leur mise en forme sur une cintruse à commande numérique BLM. Avant passage en cabine de peinture, les divers éléments métalliques sont soudés soit manuellement sur quatre postes indépendants, soit sur deux cellules adjacentes de soudage robotisé.

« Conçues en interne, nos pièces sont débitées, usinées, soudées, peintes puis montées afin de réaliser des lits médicalisés 100% français. Ainsi, de janvier à septembre 2020, nous avons produit à peu près 70 tonnes de structures soudées en majorité grâce à nos deux cellules robotisées Valk Welding.

Le premier robot acquis en 2009 a été rejoint l'été dernier par un second plus performant, ce qui a accru notre capacité de 25% avec, en prime, une excellente qualité du soudage. En effet, nos soudures (en MIG classique), sont non seulement parfaitement lisses, mais en plus, totalement exemptes de grains et ne nécessitent plus de parachèvement avant mise en peinture» poursuit Jean-Luc Gendrot.

Un seul et unique interlocuteur pour notre soudage robotisé

Cette dernière acquisition intègre un robot Panasonic TL-1800WG équipé de la technologie Super Active Wire Process (SAWP), procédé de torche à servomoteur incorporé, combinant qualité de soudure et réduction des coûts. Piloté avec un nouveau logiciel, le SAWP génère un transfert d'arc très stable pratiquement sans projections, quelque soit le degré d'orientation de la torche.

Comme pour le premier robot, le second est aussi monté sur une poutre monobloc en forme de E, reliant les deux stations de travail séparées par des panneaux occultants. Ultra rigide,

cette assise facilite implantation et réglage précis de l'ensemble. Chaque robot six axes, intervient, alternativement en mode pendulaire, sur les zones de soudage grâce à son septième axe linéaire. Ce principe permet à l'opérateur de charger ou décharger un espace de travail alors que le robot est perpétuellement en action sur l'autre, pour des temps de cycles qui durent de sept à huit minutes.

Pour ses deux robots, MMO aligne actuellement 22 gabarits de soudage interchangeables réalisés en interne afin d'optimiser les positionnements en fonction des soudures propres à effectuer en automatique. En fonction des ordres de fabrication, ces gabarits sont successivement montés sur le positionneur rotatif à axe horizontal indexé de 2500 mm de long par 1200 mm de diamètre identique pour chaque cellule de soudage. Ce huitième axe est aussi piloté par la commande numérique.

« Ce qui est prépondérant avec le second robot, c'est qu'il opère à partir de nos programmations existantes, grâce à l'utilisation des « macros » dans le logiciel de programmation hors-ligne DTPS. D'ailleurs, ce même logiciel sur PC autorise une programmation sans interrompre la production afin d'étudier et simuler les trajectoires de soudures avec éradication des risques de collisions.

Ce qui sécurise nos productions, c'est qu'avec Valk Welding, nous avons un seul et unique interlocuteur pour tout notre soudage robotisé y compris formation des opérateurs et ce, jusqu'à la fourniture du fil de soudage (10/10ème) livré en fûts de 250

www.mmomedical.fr

Traçabilité et contrôle total de vos installations de soudage robot avec MIS 2.0

Système d'information de 2eme génération.

La direction des entreprises utilisant plusieurs robots de soudage nous demande de plus en plus de disposer d'un aperçu et d'un contrôle des performances, des processus, de la maintenance et des données de soudage. Ces données sont non seulement nécessaires pour pouvoir parfaire le processus dans le temps et augmenter l'efficacité, mais aussi pour pouvoir tracer la qualité de soudage des produits. La deuxième génération du système « Management Information System » (MIS) développé dans ce sens par Valk Welding, vous offre la solution idéale pour ce faire.

Un contrôle total en temps réel de l'état des installations robotisées en production est disponible sur votre PC au bureau ou sur votre smartphone, tablette, sur le site de production ou en déplacement. Vous pouvez de plus enregistrer, et donc pérenniser, toutes les données par produit soudé, aussi bien que tous les paramètres de soudage, dans la version standard ! Vous pouvez ensuite décider quelles informations vous souhaitez consulter et sous quelle forme. C'est désormais possible grâce à MIS 2.0, la dernière génération du système d'information de gestion que Valk Welding a développé pour ses utilisateurs.

Pourquoi poursuivre le développement de MIS?

La principale raison pour laquelle Valk Welding a poursuivi le développement de MIS jusqu'à la version 2.0 est que le nombre de clients utilisant plusieurs robots de soudage a considérablement augmenté pendant que la tendance générale nous montrait également la nécessité de mieux maîtriser la production pour tous nos clients.

- Quand et combien de temps un robot reste-t-il immobile ?
- Quelle est la raison de ce temps d'arrêt ?
- Quel est le temps de fonctionnement cumulé du robot ?
- Les temps de cycle réels correspondent-ils à celui estimé ?
- Puis-je collecter et enregistrer des données sur le soudage ?

Autant d'informations que la direction des sites de production veut pouvoir contrôler.

La possibilité de collecter et d'enregistrer toutes les données de soudage offre une réelle solution de traçabilité des produits et responsabilise les fabricants.

Des données en temps réel issues du serveur

La surveillance, l'analyse, la traçabilité et la sauvegarde des données sont possibles car toutes les données de la commande du robot sont transmises en temps réel au serveur central. MIS 2.0 met à disposition ces informations sous forme de graphiques et de

tableaux. En raison des préférences très variées chez nos clients, Valk Welding a développé plusieurs widgets avec lesquels le client peut composer ses propres tableaux de bord, spécifiquement adapté à ce qu'il veut partager avec lequel de ces contacts.

“Surveillance” monitoring

Un tableau de bord avec une vue d'ensemble complète des totaux annuels sur tous les systèmes comprenant les durées de temps de fonctionnement cumulés, de temps de soudage, le nombre de programmes exécutés, la consommation en fil d'apport, etc.

Analyse du robot

- Un aperçu complet et actualisé des indicateurs de performance clés pour chaque installation indépendante comprenant un robot de soudage.
- Un aperçu détaillé par périodes.
- Aperçu des données du journal quotidien, comprenant les erreurs qui ont pu se produire.
- Possibilités d'analyse détaillée.

Tracebilité des pièces

Toutes les données du serveur concernant les pièces soudées peuvent être récupérées sur une période de temps spécifique.

- En se basant sur ces données, le produit peut être contrôlé avant de passer à l'étape suivante du processus de production.
- Un journal de données propres à chaque produit est enregistré.

Le journal en question contient une série de données de soudage, classées par ordre chronologique.

Gestion de la maintenance

Du point de vue de la maintenance préventive, MIS 2.0 pourra à terme également vous renseigner sur l'état des pièces critiques afin de les remplacer en temps voulu. Par exemple, la force exercée sur chaque axe du robot. De cette façon, il sera facile d'identifier quel axe nécessite une maintenance préventive. Les informations sont déjà présentes dans la base de données et le développement des tableaux de bord est prévu.

Le Support Valk Welding

MIS 2.0 a été entièrement développé en interne par Valk Welding et le support aux clients est directement effectué par les créateurs du logiciel. Encore une fois, une notion importante représentative de “The strong connection”.

Valk Welding Precision Parts est pleinement opérationnel

Valk Welding prend en main la production des torches-robot, des faisceaux et des sécurités pneumatiques.

L'année dernière, Valk Welding investissait les locaux de production de Valk Welding Precision Parts à Nieuwegein afin de pouvoir désormais produire ses torches robotisées et ses faisceaux en interne. Valk Welding veut augmenter la production de 500 à 600 systèmes de torches-robot par an mais également augmenter encore les possibilités de développement et de construction de torches spéciales.

Les torches de soudage robot VWPR sont un élément crucial des installations robotisées Tout-en-Un proposées par Valk Welding, elles ont été développées en interne et sont fabriquées exclusivement pour les systèmes robotisés Valk Welding. Les ensembles de torche-robot se composent d'un déclencheur pneumatique calibré, d'un faisceau de câbles longue durée Quick Exchange, d'un mécanisme de serrage de fil breveté et d'un col-de-cygne à changement rapide (changeable en 5 secondes). Le déclencheur pneumatique offre une protection optimale en cas de collision due à une erreur de programmation. De plus, grâce à l'étalonnage de tous les composants, les

programmes du robot n'ont pas besoin d'être corrigés au cours de la durée de vie du système, ainsi la production sera interrompue le moins possible.

Indépendant

Valk Welding a repris la production de son fournisseur actuel à Nieuwegein. Afin de pouvoir fabriquer tous les composants sous un même toit, toutes les machines nécessaires à la production d'usinage et trois employés ont été repris. Sous la direction de Mark van Driel, chef de projet de Valk Welding depuis plus de 20 ans, la production a débuté en novembre dernier. "Cela signifie que nous sommes maintenant 100% indépendants de tiers pour la production de nos propres systèmes de torches robotisées. Seules les pièces d'usure standard telles que les buses de gaz, les tube contacts et les supports de tube contact sont encore produits en grande série par le fournisseur actuel".

Torches spéciales

Un second avantage conséquent à la prise en main de la production en interne est la possibilité d'accroître le développement et de réalisation de torches spéciales. Le département R&D de Valk Welding à Alblasterdam

Mark van Driel (à gauche) et Remco H. Valk au centre d'usinage 5 axes où sont fraisés les corps de torche des robots.

développe des solutions spécifiques pour les applications où une torche de soudage standard n'est pas utilisable. "Maintenant que nous avons la production en mains grâce à Valk Welding Precision Parts, nous pouvons répondre plus rapidement à la demande du marché pour des solutions spéciales", explique Remco H. Valk. "Pour Volvo Suède, par exemple, nous avons développé un col-de-cygne de forme et de concept spécifique à leur besoin, ce qui nous a permis de livrer une installation de soudage robotisée opérationnelle en quelques semaines. Ce que leur fournisseur actuel ne pouvait pas faire et ce qui a incité Volvo à passer à un système Valk Welding.

Optimiser la logistique

Maintenant que Mark van Driel a mis en route la production, l'accent est mis sur la logistique. "Nous voulons réduire la taille des séries étape par étape afin de ne pouvoir éventuellement fabriquer que quelques pièces sur commande. En plus de la production pour les installations de robots de soudage, nous fabriquons également les composants pour la réparation des torches et des faisceaux. Le programme complet comprend 900 pièces, dont 400 sont produites sur les machines de tournage et de fraisage CNC. L'automatisation de la manutention des produits est également une étape importante dans cette phase, afin de pouvoir répondre à la demande croissante d'Alblasterdam avec les capacités existantes".

Pièces de précisions tournées et de fraisées pour les torches robotisées VWPR.

Les faisceaux de câbles longue durée Quick Exchange sont assemblés par Valk Welding Precision Parts.

John Wijnhoven, spécialiste en tournage et fraisage au poste de tournage

Volvo Bus Suède rapidement en phase de production grâce à la solution clé en main de Valk Welding

Pour permettre un délai de livraison court sur une commande à l'exportation, le soudage manuel des châssis n'était pas envisageable pour Volvo Bus à Uddevalla, en Suède. Valk Welding a aidé le fabricant en peu de temps avec un système de robot de soudage standard comprenant la programmation et une torche robot spéciale. "Étant donné les performances élevées de Valk Welding, nous considérons cette coopération comme un bon début", résume Lars Blomberg, directeur général de Volvo Bussar Uddevalla AB, à propos de l'intervention rapide de Valk Welding.

Lars Blomberg était déjà employé en 2005, après que Volvo Bus ait commencé la production de châssis de bus à Uddevalla, en Suède, en 1999. Lorsqu'il est revenu dans l'entreprise en 2018 après un changement de poste, il a remarqué que le même concept d'automatisation était toujours utilisé pendant toutes ces années. "Nous avons utilisé le même concept pour tous les produits, partout, avec deux robots et un manipulateur sans système de relocalisation des soudures ni programmation hors ligne", explique le directeur général.

Valk Welding et Panasonic sont nouveaux pour nous

Yngve Saarela, qui représente Valk Welding en Suède, a attiré l'attention de Lars Blomberg sur les systèmes clés en main que l'intégrateur de robots avait mis au point pour, entre autres, les châssis de bus néerlandais à VDL. "Avant cela, nous ne connaissions pas encore Valk Welding et Panasonic et ce que cette combinaison pouvait nous apporter dans le domaine de la robotisation du soudage".

Système complet directement disponible

"Pour une commande à l'exportation, nous cherchions une solution pour souder des pièces pour les châssis de bus dans un délai de livraison déjà fixé. Avec un robot de soudage, cet objectif était atteignable, si toutefois un robot pouvait être disponible à court terme. Valk Welding pouvait fournir un système standard sur un châssis en H, avec un robot de soudage Panasonic et deux postes de travail, une telle machine était prête en stock. De plus, les programmes de soudage pouvaient être déployés immédiatement". Poursuit Lars Blomberg. "Cette solution standard nous a offert exactement ce dont nous avions besoin pour réaliser cette pièce spécifique dans le court délai de la livraison qui nous était impartie à la commande de cette affaire".

Excellent soutien de Valk Welding Danemark

Christian Dahlborg, responsable du projet chez Volvo Bus, explique : "Les tests effectués par Marcel Dingemans, directeur national de Valk Welding DK, ont pleinement satisfait à nos exigences. Avec une pénétration à 100 %, la qualité de la soudure était parfaite et il n'y avait pas besoin de retouche, en partie grâce au procédé MIG pulsé. D'autre part, la fonction de relocalisation par le fil d'apport et la programmation hors ligne ont permis d'assurer une phase de démarrage rapide et une meilleure qualité de soudage des produits".

Col de cygne rallongé

"Un autre point délicat, poursuit Christian Dahlborg, était qu'après avoir soudé la plaque supérieure, toutes les positions ne pouvaient plus être atteintes avec la torche robot standard. La seule façon d'atteindre ces positions était de se munir d'un

col de cygne rallongé. Comme Valk Welding produit en interne ces propres torches robots, ils ont pu réagir rapidement. En sept semaines, l'installation du robot de soudage, ainsi que la torche robot avec le col de cygne rallongé et le programme de soudage ont pu être livrés. Après quoi, Volvo Bus a pu démarrer la production en une semaine. Une performance parfaite qui nous a permis de commencer immédiatement la production du soudage des cadres", déclare un directeur général enthousiaste.

Prêt à l'emploi

"Le concept de solution clé en main prête à l'emploi est un point fort de Valk Welding. Jusqu'à présent, tous les systèmes de robots de soudage que nous exploitons se composait d'éléments provenant de différents fournisseurs et il aurait fallu beaucoup plus de temps pour obtenir un résultat final fonctionnel. Valk Welding a fait ses preuves chez nous comme fournisseur unique. Nous considérons la coopération avec Valk Welding comme un bon point de départ pour voir ce que nous pouvons faire d'autre ensemble à l'avenir".

www.volvobuses.se

CNH Industrial optimise ces cadences entre le robot de soudage et l'opérateur

Avec plus de 35 ans d'expérience en robotisation du soudage, le fabricant de machines agricoles CNH Industrial a été témoin de l'évolution technologique depuis la phase pionnière. Malgré l'automatisation poussée du département de production MBU3 (atelier de soudure) de l'usine belge, les responsables voient encore un potentiel d'amélioration sur l'efficacité. Pour cela, CNH Industrial passe à l'étape suivante du programme "World Class Manufacturing" pour son département dédié au soudage. Dans ce projet, CNH Industrial aborde la production d'une manière différente, en éliminant les temps d'attente, en réduisant les stocks et en optimisant considérablement l'équilibre entre le robot de soudage et l'opérateur.

Une étude de marché approfondie, il y a plus de 20 ans, a marqué le début de la collaboration à long terme entre CNH Industrial et Valk Welding. Depuis, 20 robots de soudage Panasonic ont été installés, avec 4 différentes générations de robots. Les premiers sont toujours en service. "Bien qu'ils n'aient pas de problème, que les pièces sont toujours disponibles et que la qualité est toujours bonne, ces robots sont candidats au remplacement", déclare Thomas De Paepe, responsable de la fabrication et de la soudure.

Bandeau : Bart Dedeurwaerder : "Moins d'espace nécessaire, moins de temps d'attente, une ergonomie plus favorable et un meilleur équilibre, grâce à World Class Manufacturing".

Bart Dedeurwaerder, Thomas De Paepe et Geoffrey Geldhof de CNH Industrial et Michel Devos de Valk Welding.

Évolution de la technologie des robots de soudage

Lors du choix favorable à Valk Welding comme fournisseur attiré pour la robotisation du soudage, les possibilités de programmation hors ligne furent, à cette époque, décisives pour CNH Industrial. "Valk Welding était le seul à l'époque à pouvoir le faire", se souvient Bart Dedeurwaerder, ingénieur industriel et spécialiste du soudage et des robots. "Alors que nous ne pouvions fabriquer les gabarits de soudage qu'une fois toutes les pièces développées, nous pouvions déjà débiter la programmation avec le logiciel de programmation hors ligne DTPS lors la phase d'ingénierie. Cela nous a permis de réduire le délai de mise sur le marché d'un nouveau modèle de 6 mois. Depuis lors, plusieurs générations de commandes robot et du logiciel DTPS ont passé, ce qui a grandement simplifié la programmation et nous donne plus de contrôle sur le processus de soudage".

Que pouvez-vous faire de plus ?

Outre le sujet de la diversification des pièces à souder au robot, les responsables ont également porté un regard critique sur la production. "Si nous voulons rester compétitifs, il faut non seulement se concentrer sur la technologie, mais aussi examiner la façon dont on organise la production", souligne Thomas De Paepe. "Nous produisons en stock, afin que les produits soient prêts à temps pour l'assemblage. Dans ce cas, il peut y avoir des délais d'attente. Il est impératif de les réduire au maximum. Nous avons également examiné les heures non productives pendant lesquelles l'opérateur attend le robot de soudage. Pendant ce temps, l'opérateur pouvait aussi souder une pièce manuellement", explique Thomas De Paepe. "De cette façon, nous sommes constamment à la recherche de l'optimum.

À la recherche de l'équilibre

"Notre mission consiste à fabriquer un nombre défini de produits par jour. Il ne s'agit pas d'augmenter le nombre de pièces par jour, mais de faire preuve de souplesse. L'opérateur doit-il être flexible ou le robot ? Quel est le rendement du robot de soudage rapporté par heure et par m² ? En plus du robot de soudage, l'opérateur peut-il également souder manuellement ? Où se trouve l'équilibre ? Ce sont les questions que nous nous sommes posées dans le cadre du programme "World Class Manufacturing". Nous dressons le bilan des "pertes" et travaillons en permanence à l'amélioration du processus de production.

Pour cela, nous avons mis en place une nouvelle cellule où le tambour de séparation est entièrement produit. Dans un concept de "flux de pièce unique", les pièces sont immédiatement prises en charge par l'étape de production suivante, ainsi, il n'y a plus de temps d'attente. Comme les employés effectuent à la fois le soudage, l'équilibrage, le pesage et le montage du

tambour, la pièce complète peut aller jusqu'à l'assemblage final". Avantages : moins d'espace requis, moins de temps d'attente, plus d'ergonomie et un meilleur équilibre car l'opérateur du robot de soudage soude entre-temps une pièce manuellement", expliquent les employés.

Prochaine étape : MIS

"Dans le cadre du déploiement d'Industrie 4.0 dans l'atelier de soudure, nous voulons également avoir plus de contrôle sur la maintenance des robots de soudure. Pour cela, nous devons recueillir toutes les données permettant de visualiser l'état des robots, tant au niveau technique qu'au niveau des performances. Avec le système de gestion des informations (MIS) de Valk Welding, nous pouvons donner corps à ce projet. Pas à pas, nous avons de plus en plus de contrôle sur la production", selon les collègues Bart Dedeurwaerder et Geoffrey Geldhof. CNH Industrial joue la carte de l'automatisation. En témoigne l'achat de deux nouvelles cellules robotisées, dont la première sera installée cette année. La deuxième cellule est attendue en février 2021. CNH Industrial est prête pour l'avenir et continue à investir.

www.cnh.com

www.agriculture.newholland.com/eu/nl-nl

Le plus ancien robot de soudage, de la série VR, est toujours en service après 20 ans.

Désormais, l'opérateur effectue une opération de soudage manuel au lieu d'attendre la fin du cycle du robot.

Weldon – Un fabricant polonais de conteneurs accroît sa productivité

Afin de pouvoir produire de manière compétitive, Weldon, l'un des plus grands fabricants de conteneurs en Pologne, a fait le premier pas vers la robotisation du soudage avec une installation d'occasion. L'absence d'un système de contrôle efficace des soudures et de l'incapacité à ajuster les paramètres de soudage du robot ont causé, dans le passé, sur une installation existante, des problèmes majeurs lors du soudage. Il y a quelques années, Weldon a décidé d'acheter de nouvelles stations de soudage robotisées chez Valk Welding, équipées de Quick Touch Sensing, d'un capteur de suivi de joint à travers l'arc et d'une programmation hors ligne DTPS, ce qui a permis de doubler la productivité.

Auparavant, tous les travaux de soudure étaient effectués par des soudeurs manuels expérimentés. "La productivité du soudage manuel était faible. Nous avons d'abord acquis de l'expérience avec un robot Kawasaki d'occasion. Cependant, en raison de

l'absence d'un système de relocalisation et de suivi des cordons qui fonctionne bien et de la difficulté rencontrée pour ajuster les paramètres de soudage du robot, nous n'étions pas satisfaits de cette solution. Sans parler de l'absence de programmation hors ligne. Cela a entraîné des problèmes majeurs lors du soudage, ce qui a donné lieu à un très grand nombre de réparations en soudage sur nos pièces", explique Rafał Jezuit.

Convaincu par les essais de soudage

"Pour investir dans une nouvelle station de soudage robotisée, nous exigeons avant tout une grande précision et une grande fiabilité. La polyvalence des postes de travail est également très importante pour nous, car nous produisons souvent différentes pièces en petites séries", poursuit Rafał Jezuit.

"Dans le cadre de notre recherche d'une solution, nous sommes entrés en contact avec Valk Welding. Nous n'avions jamais entendu parler de cet intégrateur de robots de soudage

auparavant, mais nous avons rapidement été convaincus de leur compétence par des résultats de tests de soudage effectués par Valk Welding sur nos pièces et par leur approche professionnelle envers les clients.

Système de relocalisation Quick Touch Sensing

"Nous avons maintenant deux stations de soudage robotisées. Les deux installations sont équipées de fonctions avancées d'aide au soudage, telles que la détection tactile et le capteur de suivi de joint à travers l'arc. Cela permet au robot de vérifier la position de la soudure et de corriger la trajectoire et/ou la rotation par rapport au point de référence initial dans le programme. Un des plus grands avantages réside dans le fait que les sources de soudage de Panasonic garantissent une grande stabilité de l'arc, même à faible intensité", ajoute Rafał Jezuit.

Programmer pendant que le robot soude

Weldon utilise désormais le logiciel DTPS de programmation hors ligne, spécialement développé pour permettre un déploiement flexible des robots de soudage. "Le logiciel DTPS nous est précieux pour la programmation. Grâce au modèle 3D de la pièce à souder, nous sommes en mesure de créer n'importe quel programme pour souder la pièce. Par rapport à la programmation en ligne standard, la programmation hors ligne sous DTPS est également beaucoup plus rapide et pratique. Comme la programmation se fait sur un PC et non sur le robot lui-même, nous n'avons pas à interrompre la production en cours du robot, ce qui augmente considérablement l'efficacité.

Formation de 3 jours

"Les formations à Valk Welding sont dispensées par une équipe de spécialistes très expérimentés qui comprennent leur métier et savent littéralement tout sur leur produit. Au cours de la formation de trois jours, ils transmettent les connaissances nécessaires pour être en mesure d'effectuer de manière autonome la programmation de l'installation du robot de soudage, la programmation hors ligne et la maintenance de base. Même après la formation, nous avons reçu un soutien illimité. Les consultants expérimentés de Valk Welding ont pris tout le temps nécessaire pour nous aider, la plupart des problèmes ont pu être résolus par téléphone ou par e-mail.

Votre productivité doublée

Rafał Jezuit : "Grâce aux investissements dans la robotisation, nous avons pu augmenter l'efficacité de la production de nos machines. Et nous avons pu utiliser des soudeurs, qui avaient l'habitude de souder des conteneurs à la main, pour d'autres travaux de soudure, ce qui a considérablement augmenté la capacité de production. Par exemple, un soudeur manuel pouvait auparavant souder 24 coins de conteneurs en une seule équipe. Aujourd'hui, une personne utilisant un robot de soudage est capable de souder 56, voire 64 coins de conteneurs en 8 heures. En conséquence, nous sommes désormais plus compétitifs et avons considérablement réduit les délais de livraison".

www.weldon.pl

Soudure robotisée de niveau olympique

EagleBurgmann recherche l'optimum pour le soudage robotisé de réservoirs sous pression

L'entreprise allemande EagleBurgmann, l'un des principaux fournisseurs internationaux de techniques d'étanchéité industrielle, fournit des produits qui répondent aux exigences de qualité les plus élevées. De nombreux systèmes utilisent des réservoirs sous pression, dont la soudure est un procédé nécessitant une qualité techniquement irréprochable, qui n'est garantie que par des années de connaissances et d'expérience. EagleBurgmann a récemment fait ces premiers pas vers le soudage robotisé. Comme le procédé doit être extrêmement fiable et que la plupart des travaux de soudage doivent être approuvés par TÜV, le fabricant opta pour une phase de démarrage intensive. "D'abord marcher et ensuite courir. Les premières mesures ont maintenant été prises prudemment", nous décrit Michael Bourhenne, directeur des opérations chez EagleBurgmann Germany GmbH & Co. KG, concernant son processus.

EagleBurgmann Allemagne appartient au groupe Freudenberg, un groupe mondial de 5 800 employés. Avec une qualité irréprochable, un service de proximité et une grande force d'innovation, le groupe fournit un portefeuille de produits complet pour presque tous les processus et applications industriels. Les appareils à pression fabriqués à Erausburg (Haute-Bavière) sont des éléments essentiels des systèmes d'étanchéité, particulièrement pour l'industrie pétrochimique et pétrolière.

Procédé de soudage irréprochable

8 soudeurs certifiés maîtrisent, jusque dans les moindres détails, le procédé de soudage multi-passe en TIG avec fil d'apport. Les appareils à pression répondent ainsi aux exigences de qualité les plus élevées. "Après tout, nous devons être en mesure de garantir une fiabilité à 100 % à nos clients. Nos soudures TIG relèvent de la discipline olympique pour ce procédé. Nous sommes très exigeants avec nos collègues. En plus des compétences nécessaires pour souder les pièces composant le fond en forme de soucoupe avec une pénétration à 100 %, il est également important que l'opérateur ou le soudeur puisse imaginer comment le produit ou la pièce doit être soudé dans l'espace et comment le robot doit se déplacer pour cela.

Cependant, le procédé manuel est difficile et monotone. Si vous voulez faciliter le travail et augmenter la capacité de production, la robotisation est la seule solution. L'utilisation de robots offre également l'avantage de la continuité. Malheureusement, les robots n'ont pas la flexibilité d'un soudeur", explique Ludwig Gaar (directeur opérationnel des systèmes d'approvisionnement pour la fabrication - usinage / soudage).

Sélection basée sur les compétences

Afin de trouver un intégrateur de robots de soudage capable de robotiser ce processus de soudage critique pour la qualité, EagleBurgmann s'est entretenu avec différents fournisseurs lors du salon Schweissen und Schneiden en 2017. "En nous basant sur leurs compétences à la fois en matière de robot et de soudage et sur le concept tout-en-un de Panasonic (tous les composants sont contrôlés par une seule CPU), nous avons décidé de poursuivre avec Valk Welding", explique Michael Bourhenne. Pour s'adapter aux besoins d'EagleBurgmann, un concept a été développé sur la base d'une solution de table tournante avec 2 manipulateurs en C comprenant le contrôle de rotation et d'inclinaison librement programmables. Le robot de soudage TL-1800 WG3 a été installé à un poste de travail rendant la mise en position des grands réservoirs et des ensembles sous pression aussi ergonomique que possible.

À la recherche de l'optimum

Les réservoirs sous pression sont fabriqués en série d'environ 30 pièces, en fonction du projet (l'ingénierie étant réalisée sur commande). Bien que la base soit toujours la même, le nombre de variations est important. Selon l'épaisseur des pièces, les fonds sont soudés au récipient rond de \varnothing 220 mm par 3 passes maximum avec préparation du cordon de soudure. Les deux parties sont toujours pointées dans la même position, afin que le robot de soudage puisse en tenir compte. Ludwig Gaar : "Le défi réside dans la gestion de la température du premier cordon de soudure, elle ne doit pas être trop élevée avant de pouvoir souder la passe suivante. Nous pouvons profiter de la période de refroidissement en tournant la table et en soudant sur l'autre poste de travail. Ainsi, nous sommes constamment à la recherche de l'optimisation. L'objectif est de pouvoir utiliser l'installation de soudage robotisée pendant 10 heures par jour à la fin de cette année et en deux équipes l'année prochaine.

Phase d'apprentissage et d'essai

Toutes les soudures sont contrôlées visuellement en interne avant d'être inspectées par les experts en soudage de TÜV. "Ce

processus prend beaucoup de temps, mais nous l'avions calculé. Nous avons encore beaucoup à apprendre et les procédés doivent être optimisés. Ici, on dit : "D'abord marcher et ensuite courir". Nous avons la chance que nos soudeurs soient également très intéressés par la nouvelle technologie robotique. C'est un signe positif pour la mise en œuvre en production, même si c'est un sujet qui nécessite encore toute notre attention pour une transition réussie", conclut Michael Bourhenne. "management," conclut Michael Bourhenne.

www.eagleburgmann.de

EagleBurgmann.
Rely on excellence

Salons et
événements

Voir le agenda actuel

Valk Welding CZ se lance dans l'assemblage et les formations locales pour sa propre région

Afin de servir encore mieux le marché d'Europe centrale et de se réserver une marge de croissance, Valk Welding CZ s.r.o. a emménagé dans ses nouveaux locaux à Paskov l'année dernière. Le nouveau bâtiment offre suffisamment d'espace pour accueillir des bureaux, un entrepôt, un centre de démonstration, un centre technique, un centre de formation et un hall d'assemblage, avec une surface totale de 3.500 M². C'est dorénavant depuis ce site que Valk Welding orchestrera la vente et le service après-vente des systèmes de soudage robotisé pour cette région d'Europe centrale. Au début de cette année, le coup d'envoi a été donné pour l'assemblage des systèmes de soudage robotisés et l'expansion des activités de formation. L'objectif final pour ce site est que tous les projets pour les clients en République tchèque, Slovaquie, Pologne, Hongrie et Roumanie soient désormais réalisés à Paskov, en République tchèque.

Tous les composants tels que les robots et leurs commandes ainsi que les composants mécaniques seront livrés depuis les Pays-Bas et assemblés à Paskov, en République tchèque. "En procédant de la sorte, nous voulons nous assurer que les systèmes de soudage robotisés que nous fournissons répondent aux mêmes exigences de qualité sur tous les marchés", explique Remco H. Valk. "Il va sans dire que nous ne pouvons pas réaliser toutes ces activités supplémentaires avec le même nombre d'employés. Nous prévoyons que l'effectif actuel de 20 personnes sera porté à environ 35 à 40 personnes dans les années à venir. Grâce à la capacité d'assemblage supplémentaire en République tchèque, nous avons maintenant la possibilité, au sein du groupe, d'assembler des systèmes pour d'autres régions, si le besoin s'en fait sentir. Cela profite à la fois à la flexibilité et à la rapidité de nos services pour tous nos clients en Europe".

