
12 UITGELICHT
18 december 2020 • #31 • www.vraagenaanbod.nl

247TailorSteel blijft groeien
met focus op plaat en buis

Liam van Koert

Tot voor kort was de Sophisticated Intelligent Ana-

lyzer van het in Varsseveld gelegen 247TailorSteel

‘slechts’ een offertesysteem dat binnen een minuut

een prijsopgave deed. Maar inmiddels controleert het

systeem aanvragen ook op maakbaarheid en voedt

het de productie en klanten met haar bevindingen.

Hierdoor wordt het mogelijk om enkelstuks maatwerk

in plaat of buis binnen 48 uur te leveren.

Zo’n tien jaar voordat toenmalig
minister van Economische Zaken
Henk Kamp de Nederlandse me-
taalsector aanspoorde zich in te zet-
ten voor een smart industry en zich
aan te sluiten bij de diverse fieldlabs
die als paddenstoelen uit de grond
schoten, was visionair en onderne-
mer Carel van Sorgen al flink wat di-
gitale stappen verder. Vijf jaar lang
had hij met programmeurs aan een
offertesysteem gewerkt dat tekenin-
gen kon inlezen, analyseren en verta-
len in een betrouwbare offerte, zodat
op termijn volautomatische enkel-
stuks productie van metalen plaat-
op buisproducten mogelijk zou zijn.
Plan was het systeem te verkopen
aan een van de grote metaalbedrij-
ven van Nederland. Maar toen hij

daar stuitte op onbegrip en nul op
rekest kreeg, besloot hij op 57-jari-
ge leeftijd zelf nog maar een bedrijf
te beginnen. Dat was dertien jaar ge-
leden. Inmiddels telt 247TailorSteel
drie vestigingen en was het in 2019 –
het jaar waarin Van Sorgen met pen-
sioen ging – goed voor een omzet van
ruim € 90 miljoen. Coronajaar 2020
belooft een nog hoger getal onder de
omzetstreep.

Roadmap
Frank Gelen is als operationeel direc-
teur nog steeds onder de indruk van
de roadmap die Van Sorgen destijds
voor 247TailorSteel wist neer te leg-
gen. Met een werktuigbouwkundige
achtergrond en jaren werkervaring in
de metaalsector is de productieprak-

tijk van het verspanen hem alles be-
halve vreemd. 'Nog niet zo lang gele-
den – en bij veel bedrijven werkt dit
nog steeds zo – kwam er bij het ma-
ken van een offerte heel wat kijken.
Een klant stuurt zijn 3D-model of
2D-tekeningen op naar een potentië-
le leverancier. Meestal via email. Die
gaat vervolgens kijken wat er gemaakt
moet worden, welke machines hier
voor nodig zijn, wat de verblijftijd op
elk van die machines is, welke capaci-
teit er op dat moment op de produc-
tievloer aanwezig is. Misschien zijn
er nog onduidelijkheden en wordt er
nog een paar keer op en neer gemaild
tot dat er uiteindelijk een offerte ligt.
Afhankelijk van de ordergrootte en
levertijd wordt er misschien ook nog
over een korting onderhandeld. Dit
is zo maar een proces van enkele da-
gen, dat bovendien kostbaar is als je
de uren handwerk gaat tellen.' Ge-
len legt uit dat Sophia al deze stap-
pen elimineert door de aanvraag ‘uit
te kleden’ en deze om te zetten naar
een parametrisch model waarmee tal
van zaken gesimuleerd kunnen wor-
den. De tijd om tot een betrouwbare
offerte te komen wordt hiermee terug
gebracht naar 1 minuut. Hierbij wordt
bovendien de kwaliteit van de mo-
dellen en de maakbaarheid gecontro-
leerd. Sluiten alle polygonen wel net-
jes aan voor foutloos inlezen door de
machine? En is het de bedoeling dat
dat gat in de plaatuitslag zo dicht bij
een zetlijn met een bepaalde buigra-
dius ligt, waardoor het gat ovaal zal
worden? Sophia checkt de kritische

punten, koppelt deze automatisch
terug richting de aanvrager en komt
met een verbeteringsvoorstel. Dat
voorkomt problemen aan de machi-
ne, maar vooral ook verrassingen bij
de klant die er een beter product aan
overhoudt.

Enkelstuks maatwerk
De ervaring leert dat automatiseren
nooit feilloos is. Ook Sophia kan er
wel eens naast zitten. Is het doen van
een bindende prijsopgave en een au-
tomatische koppeling aan de produc-
tie dan ook niet gevaarlijk? Volgens
van Gelen niet. Sterker nog: doordat
247TailorSteel is gestandaardiseerd
op gangbare buis- en plaatafmetingen
met een beperkt aantal materialen en
hier vervolgens ook het hele machine-
park, inclusief geautomatiseerde lo-
gistiek met AGV’s en robots op heeft
uitgelegd, is ook de kwaliteit flink
omhoog gegaan. Van Gelen: 'Dagelijks
krijgt 247TailorSteel voor alle vesti-
gingen ruim tweeduizend aanvragen
binnen. Hiervan worden er in Varsse-
veld gemiddeld driehonderd als order
verwerkt. Hier varen we blind op. Eén
van de redenen dat we ons hierbij ei-
genlijk nooit in de vingers snijden is
de manier waarop we zaken als nes-
ting in ons MES (Manufacturing Exe-
cution System) geregeld hebben. Door
de grote volumes is het geen probleem
om voor één of meer platen vijf ver-
schillende klanten te hebben. Dat
heeft onder andere tot gevolg dat de
ordergrootte nauwelijks van invloed
is op de prijs. Er is nauwelijks snijaf-

val. Maar ook grote orders zijn geen
probleem. Gisteren kregen we een
aanvraag voor 2700 platen. Die heb-
ben we hier dankzij ver doorgevoerde
standaardisatie gewoon op voorraad
liggen. Maar we zien vooral steeds
meer klanten die enkelstuks bestel-
len en zelf helemaal niks op voorraad
hoeven te houden. We kunnen eigen-
lijk elke aanvraag, groot of klein, bin-
nen 48 uur leveren met een leverbe-
trouwbaarheid van 99,7 procent. Daar
zijn we best trots op.'

Duitsland
Van Gelen legt uit dat met een uit-
breiding richting Duitsland – er staan
sinds kort ook fabrieken in Hilden en
Oyten - er gepland kan worden tegen
een oneindige productiecapaciteit.
'Zolang de aanvraag binnen de stan-
daard ligt, hoeven we eigenlijk nooit
‘nee’ te verkopen en komen we daar-
bij nooit voor verrassingen te staan.
Mocht het voorkomen dat we het in
Varsseveld niet op tijd gemaakt krij-
gen, dan schakelen we de Duitse col-
lega’s in en vice versa. Nu nog is dat
in goed onderling overleg omdat de
fabrieken niet digitaal gekoppeld zijn.
Maar de klant merk hier niets van.
De visie voor de toekomst is echter
om een groeiend aantal productielo-
caties – we kijken momenteel ook
naar productiemogelijkheden in de
regio tussen München en Stuttgart -
te integreren tot één 247TailorSteel
productienetwerk.'

www.247tailorsteel.com

SMART INDUSTRY Volautomatisch enkelstuks produceren met Sophia

Standaardisatie

Een van de belangrijkste factoren voor het succes
van 247TailorSteel is focus door standaardisatie.
Het bedrijf verwerkt alleen plaatwerk en buizen in
staal, aluminium en RVS. Hierbij gelden ook beper-
kingen voor wat betreft lengte, breedte, diameter
en materiaaldikte. Voor plaat geldt een maximale
afmeting van 2950x1450x25 mm (lxbxd), voor
buis (en koker) een minimale diameter van 20,0
mm en maximale diameter van Ø219,1 mm. De
maximale wanddikte is 3mm voor aluminium, 5
mm voor RVS en 6 mm voor S355. Invoer van een
aanvraag in Sophia kan middels dxf, dwg en STEP.

13
18 december 2020 • #31 • www.vraagenaanbod.nl

‘�Zowel grote- als enkelstuksorder
leveren we binnen 48 uur met een
leverbetrouwbaarheid van 99,7%”

Operationeel directeur
Frank Gelen

Uitgekiend machinepark

247TailorSteel beschikt over een uitgekiend
machinepark met 31 TRUMPF vlakbedlasersnij-
machines, 6 buislasersnijmachines van Adige, 20
LVD kantbanken en 4 LISSMAC slijpmachines voor
nabewerking.

