

TAJWAN – lider w produkcji obrabiarek. Cz. 1

JAN KOSMOL *

W dniach 6 ÷ 12.11.2011 r., na zaproszenie TAITRA (*Taiwan External Trade Development Council*), zwiedziłem 10 przedsiębiorstw wytwarzających obrabiarki na Tajwanie. TAITRA jest organizacją powołaną do promowania na całym świecie produktów wytwarzanych na Tajwanie (maszyn i urządzeń). Jedną z form tej promocji jest organizacja wycieczek dla dziennikarzy z całego świata, z branży obrabiarkowej (po jednym z każdego kraju) w celu odwiedzenia wybranej grupy producentów obrabiarek na Tajwanie. W 2011 roku MECHANIK został nominowany do wydelegowania swojego przedstawiciela.

Taiwan Association of Machinery Industry (TAMI)

TAMI to organizacja, której znaczenia dla rozwoju przemysłu obrabiarkowego Tajwanu nie sposób przecenić. TAMI istnieje od 66 lat i jest głównym motorem promocji eksportowej obrabiarek tajwańskich. Dla przykładu: w 2011 r. w EMO w Hanowerze uczestniczyło ponad 150 firm tajwańskich – głównie obrabiarkowych. Organizacja wyjazdu była skupiona w jednym ręku i, co ważne, wspierana przez rząd.

TAMI, jest organizacją pozarządową, dotowaną przez rząd Tajwanu. Na liście członków TAMI figuruje ponad 2370 przedsiębiorstw działających na rzecz przemysłu, lokalnego biznesu i zagranicznych powiązań. W TAMI jest zrzeszonych ponad 600 firm obrabiarkowych i ponad 200 produkujących akcesoria obrabiarkowe.

Podobne organizacje zrzeszające producentów obrabiarek działają z powodzeniem w Niemczech, Japonii, Włoszech i innych rozwiniętych gospodarczo krajach świata.

Wydaje się, że ten model sprawdził się i można tylko ubolewać, że w Polsce nie potrafimy tego zagadnienia skutecznie rozwiązać. Należy jednak wyraźnie podkreślić, że zrzeszenie producentów obrabiarek na Tajwanie ma bezpośrednie poparcie rządu.

Produkcja obrabiarek na Tajwanie w liczbach

Kiedy czyta się dane statystyczne o produkcji obrabiarek na stosunkowo małej wyspie (ok. 36 tys. km²), to odnosi się wrażenie, że nie są to dane realne. Produkcja przemysłu obrabiarkowego w 2008 r. uzyskała poziom ok. 4,8 mld USD na rynku wewnętrznym i ok. 3,7 mld USD w eksporcie, by w 2010 r. osiągnąć odpowiednio ok. 3,9 mld USD i ok. 3 mld USD (po kryzysowym roku 2009). Sprzedaż obrabiarek i komponentów stanowiła w sumie ponad 6,9 mld USD, tj. ponad 24 mld zł, czyli ok. 16% naszego krajowego budżetu (budżet Polski to ok. 150 mld zł). Z tego ok. 80% przypada na produkcję obrabiarek do skrawania metali (do obróbki wiórowej i ściernej), a pozostałe 20% to obrabiarki do obróbki plastycznej (głównie prasy). Prawie 34% produkcji obrabiarek stanowią centra obróbkowe, niecałe 19% to tokarki, ok. 6,5% frezarki i ok. 15,5% prasy i piły. Prawie

70% wszystkich wyprodukowanych obrabiarek to maszyny CNC, przy czym maszyny do przeróbki plastycznej ze sterowaniem CNC stanowią tylko ok. 13%.

Podstawą gospodarki obrabiarkami na Tajwanie jest eksport. W 2010 r. wyeksportowano obrabiarek za ok. 3 mld USD, przy czym obrabiarek CNC za ok. 2,3 mld USD. Porównując rodzaje wyeksportowanych maszyn w stosunku do 2009 r. (był to rok kryzysowy), zanotowano wzrost w zakresie centrów obróbkowych o 98%, tokarek o 42%, frezarek o 81%, szlifierek o 102%, pras i pił o 52%.

Głównym rynkiem eksportowym dla Tajwanu są Chiny (formalnie jest to rynek wewnętrzny, ale na Tajwanie jest przedstawiany jako eksport), które kupują ok. 46% produkcji (wzrost o ok. 109% w stosunku do 2009 r.). Kraje stowarzyszenia ASEAN to ok. 14%, a kraje EU ok. 10%. Prezydent TAMI, pytany o kryzys w 2011 r., odpowiedział, że to pojęcie go nie dotyczy. Według wszelkich danych w 2011 r. wzrost sprzedaży w stosunku do 2010 r. wyniesie ok. 50%, przy czym koniunkturę napędza eksport, który według przewidywań wyniesie ok. 77% produkcji (na rynek wewnętrzny ok. 23%), w tym obrabiarki CNC stanowią będą ok. 72% całej produkcji. Ostatecznie oczekuje się, że w 2011 r. wartość sprzedaży wewnętrznej osiągnie ok. 5 mld USD (wzrost o ok. 35%), natomiast import niecałe 800 mln USD (wzrost o ok. 40%).

Dla pełni obrazu stanu przemysłu obrabiarkowego Tajwanu trzeba podkreślić rolę rynku chińskiego. Jest to rynek tak pojemny, że wszystko, co da się wyprodukować na Tajwanie, można sprzedać do Chin. To jest jeden z głównych czynników prorozwojowych przemysłu obrabiarkowego. Jako kuriozum można przedstawić strategię rozwoju jednej z czołowych firm tajwańskich – Wele (centra 5-osiowe). Firma założyła, że całą swoją produkcję podzieli na 3 równe części, po jednej dla Chin, innych krajów i na rynek wewnętrzny. Ta strategia nie ma nic wspólnego z ekonomią, bowiem mogłaby ona sprzedać całą produkcję do Chin.

Przegląd wybranych producentów obrabiarek

■ Firma SEYI jako czołowy wytwórca pras

Prasy stanowią istotny, acz nie dominujący, składnik przemysłu obrabiarkowego. Firma SEYI jest bardzo dobrym przykładem sposobu rozwoju przedsiębiorstw obrabiarkowych, który polega na wprowadzaniu własnych rozwiązań innowacyjnych, a następnie na dążeniu do zajęcia czołowego miejsca na rynku. Firma SEYI istnieje od ponad 45 lat i zajmuje się produkcją pras. Jest światowym liderem w tej branży, sprzedaje bowiem na cały świat ponad 4000 pras rocznie. Swoją pozycję osiągnęła nie tylko dzięki tradycyjnej pracowitości społeczeństwa chińskiego, ale dzięki wprowadzeniu innowacyjnego rozwiązania – serwopras. Zastosowanie serwocylindrów do napędu tłoczniaka zmieniło radykalnie możliwości technologiczne prasy. Serwocylindry, w połączeniu ze sterowaniami PLC, pozwoliły na programową realizację cykli, co do tej pory nie było możliwe do zrealizowania. Typowym przykładem może być prasowanie z programowanym

* Prof. dr hab. inż. Jan Kosmol – Wydział Mechaniczny Technologiczny Politechniki Śląskiej

ruchem drgającym, który przyczynia się m.in. do zmniejszenia niepożądanych pozostałości odkształceń w tłocznej blasze. Innym przykładem tej innowacyjnej technologii jest prasowanie z kontrolowaną siłą nacisku, dostęp do predefiniowanych cykli prasowania, czy też kontrolowane przyspieszenie w momencie zetknięcia się stempla z blachą.


Rys. 1. Serwoprasa firmy SEYI

Firma SEYI 40% swojej produkcji eksportuje do Chin, 26% do krajów południowo-wschodniej Azji i 10% do Indii.

O pozycji firmy, oprócz innowacyjnych rozwiązań, decyduje konkurencyjna cena, a przede wszystkim czas dostawy. Dostarczy ona każdą prasę w 2÷4 miesiące, podczas gdy konkurencja potrzebuje co najmniej 6 miesięcy. Firma szczególnie dba o serwis i nie sprzedaje swoich produktów do krajów, w których nie ma przedstawiciela serwisu. Za najważniejsze kryterium uznaje zadowolenie klienta, nawet kosztem niższych zysków.

Zgodnie z tendencją występującą na Tajwanie działalność R&D wykonywana jest przede wszystkim własnymi siłami. Rzadko korzysta się ze współpracy z uniwersytetami.

■ WELE Mechatronic jako reprezentant spin-off

Firma WELE jest znakomitym przykładem tego co obecnie nazywane jest spin-off, spin-out czy start-up. Powstała jako efekt działalności R&D instytutu badawczego (instytut powstał w 1975 r.). Firma powstała w 2007 r. Przez 4 lata stała się światowym producentem 5-osiowych centrów obróbkowych. Firma określa się jako mechatroniczna i taka jest w istocie. Realizuje konsekwentnie hasło *Inwestor i laboratorium współpracują, a drogą do wzrostu jest wzajemna tolerancja*. W ciągu zaledwie kilku lat firma opracowała ok. 60 wysokiej jakości produktów, w tym centra obróbkowe bramowe o wielkościach 600÷20 000 mm (w osi X) i 500÷6000 mm (w osi Y) z funkcjami HSC i poziomego wytaczania.

Podstawą rozwoju firmy stały się własne, innowacyjne rozwiązania techniczne:

- dwuosiowej głowicy kątovej, co pozwoliło na dynamiczny rozwój maszyn 5-osiowych,
- zamkniętej, ramowej (bramowej) konstrukcji nośnej bez przesuwnej belki suportowej (takie rozwiązanie oferuje tylko mniej niż 10 producentów na świecie), co pozwala produkować obrabiarkę o bardzo wysokiej sztywności,
- wysublimowana technologia montażu głowic kątowych i elektrowrzecion (pomieszczenia klimatyzowane, z kontrolą wilgotności, zapylenia),


Rys. 2. Frezarka Gantry firmy WELE o przesuwie w osi X=20 m

- aktywna kontrola poszczególnych operacji technologicznych, np. kontrola poziomu drgań wszystkich elektrowrzecion,
 - autorskie rozwiązanie stołu wychylno-obrotowego, zarówno z silnikami obrotowymi, jak i momentowymi, co także rozwiązuje problem 5. osi,
 - produkcja własnych elektrowrzecion do 18 000 obr/min.
- Podobnie jak i inne firmy tajwańskie, Wele ok. 47% swojej produkcji eksportuje do Chin i Hongkongu.

Firma bardzo mocno pilnuje spraw serwisowania. Do krajów, w których nie mają własnego serwisu, nie sprzedają swojej produkcji. O praktycznym, rynkowym podejściu do produkcji może świadczyć następujący przykład: firma nie stosuje silników liniowych, a tylko typowe napędy ze śrubą toczną, parametry eksploatacyjne muszą być bowiem zgodne z oczekiwaniami klientów, a technologia napędów liniowych jest po prostu droższa. Firma podkreśla rzetelność swojej oferty: prędkość ruchów szybkich do 48 m/min, dokładność pozycjonowania 5 μm/300 mm, a powtarzalność 3 μm/300 mm. Takimi parametrami może pochwalić się niewiele firm obrabiarkowych.

■ VICTOR Taichung interesująca strategia na rynku

VICTOR Taichung Machinery Works to jedna z najstarszych i największych firm obrabiarkowych na Tajwanie. Powstała w 1954 r. i zaczynała od produkcji konwencjonalnych tokarek (sterowanych ręcznie). W miarę upływu lat firma przekształciła produkcję i obecnie wytwarza obrabiarki sterowane numerycznie, przede wszystkim tokarki i centra obróbkowe. Oferuje całą gamę tokarek CNC o symbolach VTL i HTL (średnica toczenia 230÷760 mm, długość toczenia do 220 mm) oraz centra obróbkowe typu VMC i HMC (maksymalne przesuw w osi X do 3000 mm, a w osi Y do 780 mm). Firma VICTOR, jako jedna z nielicznych, oferuje poziome centra obróbkowe. Wszystkie oferowane obrabiarki to maszyny nowoczesne, o najnowocześniejszych rozwiązaniach technicznych, jak: wielozadaniowość, 4/5 osi CNC, elektrowrzeciono, głowice narzędziowe z narzędziami napędzanymi, oś C, wrzeciono przechwytyjące, a także roboty bramowe (jako składnik centrum tokarskiego).

Firma VICTOR, w przeciwieństwie do wielu innych firm, realizuje swoją strategię rozwoju, którą można sformułować następująco: *pozostawać na rynku niezależnie od konkurencji*. Polega to na tym, że – stosując najnowsze rozwiązania techniczne, niekoniecznie własne – firma dba przede wszystkim o minimalizację kosztów wytwarzania, a tym samym i minimalizację ceny. Firma jest nakierowana na masowego odbiorcę, dla którego cena


Rys. 3. Centrum tokarskie Vturn 4-osiowe firmy VICTOR

obrabiarki jest najważniejsza. Dlatego w strategii rozwoju przyjęto założenie: maksymalizacja wytwarzania zespołów i elementów obrabiarek we własnym zakresie i minimalizacja zakupów zewnętrznych. Firma deklaruje, że ponad 65% kosztów maszyny stanowi własna produkcja, a tylko ok. 35% pochodzi od poddostawców. Jest to nietypowe podejście, ponieważ na ogół te proporcje są odwrotne, tzn. wytwórca obrabiarek składa je z zespołów kupowanych, a udział własny to w wielu wypadkach obróbka korpusów. Ale dzięki temu firma VICTOR może znaleźć oszczędności, bo ma wpływ na 65% kosztów. Aby realizować taką strategię, firma musi reprezentować wysoki poziom technologiczny. Elektrowniczona potrafi wytwarzać tylko kilka specjalistycznych firm na świecie. Wytwarzanie głowic narzędziowych z narzędziami napędzanymi należy także do zadań nietrywialnych. Kompletna obróbka blach (na osłony) wymaga także umiejętności i know-how. Te wszystkie komponenty w firmie VICTOR opanowano i są one wykonywane we własnym zakresie. Co ciekawe, firma produkuje te złożone komponenty tylko na własne potrzeby.

Jednym z atutów firmy jest własna odlewnia żeliwa Meehanite, w której wytwarzane są żeliwne korpusy obrabiarek, a koszt ich wytworzenia jest wysoki.

Wiadomo, że działalność R&D jest także realizowana własnymi siłami. W zasadzie firma nie współpracuje z jednostkami naukowymi.

Firma VICTOR należy do największych producentów obrabiarek na Tajwanie, a o jej pozycji świadczy obecność na rynku amerykańskim pod nazwą Fortune. Firma ta jest w Polsce dobrze znana, m. in. uczestniczy w Targach w Poznaniu i w innych miastach. Jedynym mankamentem, jaki dostrzegłem, to brak informacji w katalogach firmowych o dokładności czy powtarzalności pozycjonowania, którą gwarantuje producent. Taka informacja pozwala ocenić poziom jakości i większość poważnych producentów obrabiarek w swoich katalogach zamieszcza te informacje. Przykładem, który uzasadnia realizowaną strategię rozwoju, jest niestosowanie silników liniowych, ponieważ ich cena jest wyższa od klasycznych napędów ze śrubą toczną.

Stosowana strategia rozwojowa i ciągle doskonalenie rozwiązań technicznych dobrze rokowują firmie VICTOR na przyszłość.

■ SOCO jako przykład innowacyjnej firmy z dużymi perspektywami

Firma SOCO należy do starszych w branży obrabiarkowej; na rynku działa od 1979 r. Jest to nietypowy producent obrabiarek, produkuje bowiem maszyny do wytwarzania rur, prętów czy rynien (niekoniecznie o przekroju okrągłym). Większość przedmiotów, z którymi się

stykamy, można zakwalifikować jako pręt, czy rurę, a klasycznym przykładem jest rura wydechowa samochodu. W tym właśnie, czyli w gięciu, obcinaniu, wycinaniu, kształtowaniu przedmiotów klasy rura czy pręt, specjalizuje się SOCO. Wprowadzenie sterowania numerycznego do maszyn do gięcia rur i prętów zrewolucjonizowało tę technologię. Firma oferuje np. obrabiarkę z 12 sterowanymi osiami. Zapotrzebowanie na tego typu maszyny jest ogromne, zwłaszcza w przemyśle samochodowym, ale nie tylko. Sprzedaż ponad 95 tys. takich ma-

szyn do ponad 85 krajów mówi sama za siebie. Ale prawdziwy skok technologiczny w rozwoju firmy nastąpił wówczas kiedy uruchomiono technologię laserową (przecinanie, wycinanie laserowe). Oferowane – oprócz giętarek – obrabiarki do przecinania i wycinania laserowego to prawdziwa żyła złota. Fakt, że 16% załogi (inżynierów) pracującej wyłącznie w R&D od chwili powstania firmy zarejestrowało 85 patentów, pozwala sądzić, że misja firmy: *Make Customer Satisfied* jest w pełni realizowana. Miesięcznie firma sprzedaje 350 ÷ 500 maszyn (giętarek i przecinarek laserowych). Aktywnie wspiera hasło ECO Power i dlatego w jej maszynach, zwłaszcza w giętarach, nie ma żadnej hydrauliki. Wszystkie ruchy i napędy są elektryczne.

Jeżeli uświadomić sobie fakt, że największe średnice giętych rur znacznie przekraczają 100 mm, to realizacja bardzo dużych sił gięcia na drodze elektrycznej wymaga niekonwencjonalnych rozwiązań technicznych. Firma SOCO, podobnie jak większość tajwańskich producentów obrabiarek, bardzo dużą wagę przykładają do serwisowania swoich maszyn. Odmawia sprzedaży swoich obrabiarek do krajów, w których nie ma przedstawiciela serwisu, albo w których np. trudno się porozumieć w językach powszechnie używanych.

Firma SOCO jest bardzo dobrze znana w Polsce, m.in. była laureatem wystawy w Kielcach.

Obecnie SOCO skupia swoje zainteresowania na maszynach do gięcia rur i cięcia oraz wykrawania laserowego. Długofalowy cel rozwoju firmy zwiększany jest z dużymi możliwościami technologii laserowej.

Za przykłady innowacyjnego podejścia do rozwoju firmy mogą posłużyć następujące zdarzenia mówiące o jej pozycji:

- pierwszy na Tajwanie system laserowego cięcia rur,
- pierwszy w Azji, całkowicie elektryczny, 12-osiowy system do gięcia rur,
- pierwsze w Azji centrum obróbkowe do rur i prętów,
- pierwsza na Tajwanie przecinarka obrotowa.

■ CHMER jako przykład ciągłego rozwoju

Firma Ching Hung Machinery & Electric „CHMER” powstała w 1975 r. W branży obrabiarek elektroerozyjnych EDM konsekwentnie realizuje hasło: *Integracja, wzrost, satysfakcja klienta, bezpieczeństwo pracownika*. Przez ostatnie 36 lat osiągnęła 5. pozycję wśród producentów tych maszyn. Konsekwentnie realizuje strategię rozwojową *Continuous development*, czego dowodem mogą być następujące fakty:

- pierwsze maszyny EDM z silnikami serwo z zasilaniem PWM,
- pierwsze maszyny ze sterowaniem CNC,

- pierwsze maszyny EDM bez luzów w osiach X i Y,
- pierwsze sterowanie CNC bazujące na PC dla Die-Sinker EDM,
- pierwsza precyzyjna przecinarka drutowa typu bramowego,
- pierwszy Die-Sinker EDM z silnikiem liniowym w osi Z,
- drugi wytwórca, który zastosował silniki liniowe do maszyn typu Gantry (precyzyjna wycinarka drutowa).


Rys. 4. Wycinarka drutowa firmy CHMER

Bazą dla rozwoju firmy są prace R&D. Kiedy sterowania CNC w obrabiarkach EDM się upowszechniły, firma opracowała własny software (CNC) i hardware (sterownik), co legło u podstaw obecnej, najwyższej jakości obrabiarek EDM. W okresie swojego istnienia CHMER opracowała ponad 60 modeli maszyn EDM i wycinarek drutowych; 35% inżynierów jest zatrudnionych w pracach R&D. Odbiorcami maszyn firmy CHMER są klienci w ponad 55 krajów, a wśród nich GE, Pratt&Whitney, Siemens. Firma konsekwentnie rozwija swoje obrabiarki, wprowadzając m.in. napędy liniowe w osiach X i Y, a także w osi Z. Pozwala to nie tylko na stosowanie technologii HSC, ale przede wszystkim na likwidację luzów mechanicznych, a tym samym wyższą dokładność obrabiarek EDM i wycinarek drutowych. W celu podkreślenia innowacyjności w rozwiązywaniu problemów produkowanych maszyn, firma CHMER opracowała własny silnik liniowy do obrabiarek EDM i wycinarek drutowych. Najnowsze rozwiązania to 5-osiowe centra obróbkowe (każda z 5 osi ma ruchy liniowe). Do ważnych osiągnięć należy opracowanie własnego zasilacza o bardzo dużej gęstości prądowej, ale o istotnie mniejszym zużyciu energii. Należy także podkreślić, że ok. 3% przychodów firmy przeznaczają się na prace R&D.

Podobnie jak większości producentów tajwańskich obrabiarek głównym źródłem przychodów firmy CHMER jest eksport, który stanowi aż 90% produkcji. Ponieważ satysfakcja klienta jest dla kierownictwa firmy – obok rozwoju – najważniejszym kryterium, obowiązuje oferta serwisu w 24.

Produkcja obrabiarek w firmie odbywa się w znakomitych warunkach lokalowych. Duże, jasne, czyste hale produkcyjno-montażowe o ustabilizowanej temperaturze, kolorowe otoczenie to bardzo dobre warunki pracy. Kierownictwo firmy zakłada, że osiągnie ona 3. pozycję na świecie i podporządkowuje temu całą strategię R&D. Prowadzona konsekwentnie od ponad 35 lat polityka rozwojowa firmy pozwala sądzić, że jest to realne.