

Panel building
**Project-based advice and
sustainable solutions**

Supply chain management

Get the most out of your production environment

- ✦ "What is the breakdown of costs of control cabinets, and how can I save on these?"
- ✦ "What volume of panels is ideal for me and how to organize that in terms of stock management?"
- ✦ "How can I organize my internal and external logistics and where can I obtain the materials required for the panel cabinets?"

"Many businesses still have a lot to gain when it comes to panel building."

Added value can be realised not only by use of high-quality and safe solutions, but also thanks to long-term cost savings on industrial automation.

Improved purchasing power, serial panel building, smart stock management, extensive automation and cost-effective production facilities contribute to the further optimization of production environments.

Actemium wants to see you grow. That's why we want to get to know you through and through: from purchasing up to including the technology involved. Backed by that knowledge, we will seek solutions that work for you.

Make the difference with an integral approach to panel building

The professionals of Actemium examine your production process together with you, then advise you on possible points for improvement. Based on clear agreements, they carry out the construction and installation of switchgear cabinets and control panels for you on a project-based and integrated basis. Whether it concerns customized,

standard materials or serial panel building; Actemium is your partner and makes the most responsible technical and financial choice of materials from all those available on the market.

You see a switchgear cabinet or control panel; we see the result of partnership

Switchgear cabinets and control

panels are the most tangible among our broad range of services.

Regardless of whether you require small, large or serial panel building, one of our main strengths remains hidden from view: partnership. In close consultation with you and our suppliers, we strive to meet your production requirements and arrange matters for you as promptly as possible.

Our job is more than technology alone

Many directors and managers of production companies are far from interested in technology. That is understandable as it's not what their job is about. Their focus is on the products that can be manufactured thanks to the technology. And, of course, the customers who purchase those products from them. Almost

everything else that takes place within a firm is subordinate to this. Actemium understands that.

That's why technology is our passion and improving your market position our ambition.

Supply Chain Management

We use Supply Chain Management to assist production firms to get the most out of their production environment.

Panel building can play a highly significant role in this regard. Our ultimate aim is to help you find and implement an integrated solution for your particular production requirements. We generally succeed, as we have both the Netherlands' largest panel building shop and all the in-house expertise required to optimize your processes in the field of panel building and assembly.

"How do I optimize panel building on all fronts?"

You want:

- reduced costs
- standardisation
- specific component choice
- broader knowledge of products and materials
- short lead times
- the worries taken off your hands

Why opt for Actemium?

- We are an experienced partner possessing the necessary quality certificates.
- We provide you with a dedicated contact to address all your questions.
- You can benefit from our cost-efficient production facilities.
- Actemium puts transparency and flexibility first, also in terms of costs and pricing agreements.
- We offer you smart Supply Chain Management: our professionals are willing to view every aspect from your perspective.
- Actemium is a subsidiary of a financially healthy firm, which has substantial purchasing power.
- Actemium operates internationally and is UL508 certified.

Want to learn more?

Then contact:

Ron van Praat

E-mail: paneelbouw@actemium.nl

Telephone: +31 (0) 413 38 44 80

The
international
Actemium
network

A network **100%**
dedicated to industry

38 countries

300 Business Units

20 000 engineers
& technicians

2.1 billion euros turnover

Improving **industrial**
performance

Real people. Real benefits.

However technical our work may be, it is still performed by people.

By 'real people'. Open and honest. You will have direct contact with specialists working for you.

Our direct and personal means of doing business brings 'real benefits' for both you and us: a long-standing, successful relationship in which together we can realise optimal solutions and stay one step ahead of the competition.

Actemium is a network of cooperating business units for industrial solutions & services. With 19 business units and around 750 employees, Actemium in the Netherlands is active in the advice on, design, building and maintenance of industrial systems. We serve clients in a broad range of industries, including oil & gas, food, breweries and beverages, feed, chemicals and pharmacy, but also energy production, wholesale trade & distribution and manufacturing.