

Partnership is our way of Business

ENGINEERING ELECTRICAL CABINETS MECHATRONICS
CS WIRING SYSTEMS NEW TECHNOLOGIES AND PRODU
TS **ENGINEERING** ELECTRICAL CABINETS MECHATRON
RONICS ELECTRICAL CABINETS MECHATRONICS NEW T
WIRING SYSTEMS MECHATRONICS WIRING SYSTEMS N
ECHOLOGIES AND PRODUCTS ELECTRICAL CABINETS
MECHATRONICS ENGINEERING ENGINEERING WIRING
SYSTEMS **ELECTRICAL CABINETS** MECHATRONICS W
WIRING SYSTEMS NEW TECHNOLOGIES AND PRODUCT
ENGINEERING ELECTRICAL CABINETS MECHATRONICS WIRIN
ELECTRICAL CABINETS MECHATRONICS CABLE NEW TEC
ASSEMBLY WIRING SYSTEMS **MECHATRONICS** ENGIN
ELECTRICAL CABINETS NEW TECHNOLOGIES AND PROD
RODUCTS ENGINEERING ELECTRICAL CABINETS WIRIN
MECHATRONICS WIRING SYSTEMS NEW TECHNOLOGIE
RONICS **WIRING SYSTEMS** ELECTRICAL CABINETS M
ND PRODUCTS ENGINEERING ELECTRICAL CABINETS V
ENGINEERING ELECTRICAL CABINETS MECHATRONICS I
RING **NEW TECHNOLOGIES AND PRODUCTS** MEC
IVE LARGE DISPLAY SYSTEMS ELECTRIC VEHICLE CHARG
IS **ENERGY COSTS & CO₂ MANAGEMENT** ELECTRIC
CHARGING STATIONS INTERACTIVE LARGE DISPLAY SYST
AS **INTERACTIVE LARGE DISPLAY SYSTEMS** ENERG
& CO₂ MANAGEMENT INTERACTIVE LARGE DISPLAY SY
MS **ELECTRIC VEHICLE CHARGING STATIONS** ENE

ENGINEERING

ELECTRICAL CABINETS

MECHATRONICS

WIRING SYSTEMS

NEW TECHNOLOGIES AND PRODUCTS

The Company

As a leading company in industrial electromechanics, Schaltag Group offers comprehensive services for engineering, procurement and manufacturing machine and system control equipment and electromechanical assemblies. We also develop and supply new technologies and products: energy cost and CO₂ emissions management, interactive large display systems and charging systems for electric vehicles.

Our customers include major international OEMs.

We have been delivering Swiss quality at competitive prices for over 55 years. The services we offer are highly diverse, ranging from prototype design and assembly to large-scale mass production, including commissioning and maintenance.

Schaltag, Effretikon CH

Centre of excellence, prototype design and assembly, small-scale production

Benchmark Data

- 11,000 m² manufacturing area
- Over 250 employees

Your success is what motivates us.

The perfect split of tasks and close interlinking between our two production sites in Switzerland and the Czech Republic provides an optimal solution to any undertaking in terms of geographical presence, flexibility and costs.

Schaltag, Usti n. O. CZ

Variant and serial manufacturing

Combined Expertise for Your Success

Founded in 1961, today Schaltag is an industry-leading service provider for electrical and electro-mechanical assemblies. With over 250 employees and 11,000 m² manufacturing area, our company is organised to meet systematically the requirements of our customers and their products. Flexible, dynamic teams assure efficient solutions with minimum process times.

Thanks to the wide range of our services, we possess the latest know-how in many areas of modern industry. Schaltag's facilities in Switzerland and the Czech Republic enable us to optimise project workflows in terms of flexibility, costs and location. Our customers also benefit from our high purchase volumes and our network of suppliers in low-cost regions.

When it comes to professional, rapid implementation of your innovation and production objectives, you will find us to be a competent partner.

As a dependable outsourcing partner, we enable our customers to concentrate on their core competencies.

Our services include:

- Engineering
- Procurement
- Logistics
- Assembly
- Installation
- Commissioning
- Maintenance
- Retrofitting

SCHALTAG

Partnership is our way of Business

ENGINEERING
ELECTRICAL CABINETS
MECHATRONICS
WIRING SYSTEMS
NEW TECHNOLOGIES AND PRODUCTS

Benefit from Our Experience

You do not have to reinvent what we already know. As a product-independent specialist in control technology we offer many years of experience and expertise in all areas of electrical and mechanical engineering.

Right from the concept phase, our engineers will actively support you in resolving and optimising both hardware and software issues.

Our range of services includes:

Project Engineering

- Project management
- Preparation of customer requirements and functional specifications
- Concepts for control layout, operation and management
- Standardisation and modularisation
- Safety concepts, risk analysis, catalogue of measures
- Value engineering

Hardware Engineering

- Control cabinet: design and layout
- Concept diagram, CAD: ELCAD, ePlan 5/p8/21, AutoCAD, CoCreate, 3D-CAD Inventor
- Standards and regulations: EN, UL, CFR 21 part 11
- Embedded systems design

Software Engineering

- PLC: Siemens, Rockwell, Sigmatek, including operation and visualisation
- Communication concept/bus system: process control, electronic control and field level
- Commissioning worldwide

ENGINEER

The Customer:

Landis+Gyr AG, Zug

Leading worldwide provider of integrated energy management solutions

Our Joint Project:

To re-engineer control cabinets for ripple control transmitters in electricity management. Costs were reduced, while improving efficiency and functionality

Our Services:

- Created a uniform, modular design for the complete series
- Compact, multi-layered structure with standard components and mounting plates
- Increased flexibility with contractual variants through modularisation
- Smoothly organised handover from project planning to production
- Simplified maintenance thanks to optimal arrangement of mounting plates
- Complete procurement logistics

Primary Customer Benefits:

- Product cost cut by about 15 %
- Significant increase in ease of maintenance
- Procurement logistics and spare part warehouse management outsourced for serial production with customer-specific modifications

The Customer:

RCS Roll Care Systems AG, Brugg

Highly specialised provider of packaging and transport solutions for paper and tissue rolls

Our Joint Project:

Optimising engineering efforts while reducing the time required for design, detail planning and manufacturing phase

Our Services:

- Support for defining the safety concept
- Preparation of concept diagram and corresponding documentation
- Development of control cabinet design and layout
- Procurement and assembly

Primary Customer Benefits:

- Efficient communication thanks to a central contact for all tasks and requirements
- Flexibility in procurement and manufacturing
- Know-how advantage in process control

Good Connections - a Sure Winner!

Schaltag designs and builds machine and system control equipment - from prototypes to series and variant manufacturing. Our core areas of expertise also include maintenance, modernisation and expansion of existing systems (retrofitting). This effectively reduces your operating resources.

Our range of services includes:

Engineering

- Design of control cabinet and control system, layout
- Development and re-engineering
- Standardisation and modularisation

Procurement

- Planning, production engineering and framework contracts
- Use of global procurement network
- Materials management handling

Manufacturing

- Prototype assembly and individual, variant, and serial production
- On-site installation: machine and system wiring

ELECTRICAL CABINETS

The Customer:

SKAN AG, Allschwil

Pioneer in clean-room equipment and isolator construction for the pharmaceutical and chemical industries

Our Joint Project:

Outsourcing of production of complete control systems and module control plates

Our Services:

- All necessary components procured
- Complete control systems manufactured with and without housing
- Manufacture of module control plates
- Test operation for complete system
- System wiring
- Preparation of technical documentation

Primary Customer Benefits:

- Cost and time savings achieved through UL certification of control systems and module control plates by Schaltag
- Meets strictest quality regulations
- Maximum production flexibility when modifications necessary thanks to continuous development process

The Customer:

RONDO Burgdorf AG, Burgdorf

Manufacturer of machinery for bakeries of all sizes

Our Joint Project:

To redesign and manufacture complete control units in over 100 variants

Our Services:

- Control systems redesigned
- Standardised base model created together with a defined selection of modules for customer-specific options
- Manufacture of complete control systems including housing, components, cable assembly, installation and testing

Primary Customer Benefits:

- Delivery times minimised thanks to rolling production planning with framework orders over several months as well as on-call order
- Short-term delivery of special versions possible thanks to the modular concept
- Outsourced warehouse: production and management of safety stock

One Machine – One Supplier

Schalttag offers the entire spectrum of mechanics, electrics, hydraulics and pneumatics – in any combination.

Our procurement of ready-tested modules and base machines offers customers a perfected supply chain management and enables them to concentrate on their core areas of expertise. We have selectively expanded our know-how and our production capabilities for extended outsourcing.

Our range of services includes:

Engineering

- Overall system concept, layout
- Development and re-engineering
- Cost-reduction projects

Procurement

- Definition of the optimum interface between the customer and Schalttag, taking into consideration expertise, costs and fluctuations in the workload
- Cycle times shortened by optimising the supply chain

Manufacturing

- Modules manufactured in-house
- Assembly of complete base units up to machines ready for dispatch
- Functional testing

MECHATRONICS

The Customer:

Maillefer SA, Ecublens

Worldwide leading manufacturer of extrusion systems for pipes and hoses

Our Joint Project:

To supply finished caterpillars for synthetic pipes

Our Services:

- All procurement logistics handled
- Assembly and wiring of entire system

Primary Customer Benefits:

- Cycle times massively reduced thanks to a jointly developed modular design
- Customer-specific special models and requests implemented flexibly and fast
- Significant cost reduction thanks to production in the Czech Republic

The Customer:

Sealed Air GmbH, Root

Global leader in packaging technology solutions and systems for the food sector

Our Joint Project:

To build a blower unit for removing surface water in packaging lines for fresh meat and cheese

Our Services:

- Purchase of materials and individual parts in the Czech Republic with on-going benchmarking
- Individual parts manufactured and preassembled in Czech Republic
- Final assembly and customising of two basic models with different, customer and task-specific equipment in Switzerland
- Refurbishment of machines

Primary Customer Benefits:

- All-inclusive production outsourcing to generate internal human and floorspace resources for strategic projects (research and prototyping)
- Cooperation as partners, based on expertise and experience gained from another joint project
- Proximity to final assembly for maximum flexibility with cost-effective pre-production in the Czech Republic
- Highly favourable delivery terms thanks to framework contract with defined quantities
- Final product "Made in Switzerland"

Good Connections to Your Customers

A well-designed cable harness is a productivity factor that should not be underestimated. It can be installed quickly and accurately, because every wire finishes exactly where its connecting point is situated. Equally important is unambiguous labelling and correct preparation of the cable ends for the connecting points, ensuring reliable contact.

With our consistent orientation towards individual customer requirements and with high-performance machinery at our disposal, Schaltag can offer a wide spectrum of services, from simple strand manufacture through construction of cable assemblies to the production of complex cable harnesses.

Our range of services includes:

Engineering

- Wiring concepts and layout
- New designs and re-engineering
- Standardisation and modularisation

Procurement

- Planning and work preparation
- Supply chain optimisation

Manufacturing

- Signal and power cables, cable assemblies and complex cable and connector systems
- Prototype assembly and individual, variant and serial production
- Fully-automated strand processing including black-white/white-black labelling with Komax and Speedy
- Automated processing of flanged bushings

WIRING SYSTEM

The Customer:

TRUMPF Grösch AG, Grösch

Leading international manufacturer of machine tools for sheet metal and materials processing, power tools, electronics and medical equipment. Global market and technology leader in laser technology

Our Joint Project:

To manufacture and configure wire harnesses for modular machine tool control cabinets

Our Services:

- Up to 1400 wire harnesses produced per month
- Guaranteed just-in-time delivery
- Warehousing of cable sets to avoid bottlenecks in scheduling, production or delivery
- Regular meetings to determine optimisation opportunities

Primary Customer Benefits:

- Maximum flexibility to minimise cycle times
- Proximity to site enabling precise JIT delivery
- Advanced technical equipment (automated Komax unit for customer-specific strand labelling)

The Customer:

Stadler Winterthur AG, Winterthur

Production site for twin-axle locomotives and bogies (a subsidiary of Stadler Rail AG, Bussnang)

Our Joint Project:

To manufacture and configure safety relevant wire harnesses for bogies

Our Services:

- Cable assemblies to meet project-specific specifications
- Delivery flexibility based on framework contracts

Primary Customer Benefits:

- Specific know-how to meet strict safety requirements
- Top production flexibility even in extraordinary situations
- Proximity to site for on-schedule deliveries

Our Innovations - Your Future

Energy Cost and CO₂ Management

Your objectives

- To minimise energy costs
- To comply with ISO 14001 environmental targets
- To reduce CO₂ emissions

Our solution proposal - in three steps

1. Energy consumption analysis (free of charge)
2. Customer-specific implementation concept
3. Realisation of concept, including commissioning

For companies of all sizes, and particularly medium-sized enterprises, Schaltag offers individual solutions with returns on investment (ROI) as low as two and a half years.

Schaltag Smart Energy Regulation System

Energy Storage to Smooth Output Peaks

- Surplus energy stored using the latest battery technologies
- Smoothens out power consumption peaks
- Intelligent control (e.g. soft start) of your loads
- Can be used as an uninterruptible power supply (UPS) system

Reduced Energy Costs and CO₂ Emissions

- Costs lowered thanks to time-optimised energy import (day/night)
- Penalties for consumption peaks can be avoided
- Increased proportion of consumption from own power source (PV system) to further reduce costs
- Fossil-fuel and pneumatic drives replaced with electric systems
- Optimised consumption measurably reduces your CO₂ footprint

Schaltag Smart Energy Regulation System

Energy storage to smooth output peaks,
reducing energy costs and CO₂ emissions

NEW TECHNOLOGIES AND PRODUCTS

Interactive Large Display Systems

Tailored Visualisation

Schaltag offers one of the largest touch display systems on the market, with the following benefits:

- Customer-specific designs
- Multi-tasking, remote-enabled, with WiFi and Bluetooth
- Ambient light sensors automatically adapt the colour and intensity of the surroundings
- Weatherproof and suitable for outdoor use
- Vandalism-resistant
- Built-in UPS
- Camera, microphone and loudspeaker can be integrated

Plug-and-play system with short lead times; customer-specific hardware and software configurations (standing, hanging or integrated installation; individual surface, colour etc.) can be delivered at short notice.

Examples of Use

- Advertising, customer information and infotainment in shopping centres, flagship stores, hotels, trade fairs, showrooms, educational facilities and public areas
- Interactive information system for company headquarters and production sites

Technical Data (use case)

Dimensions (W x H x D): 1.2 m x 2.2 m x 0.18 m
Resolution: Ultra HD 4K (LED)

Electric Vehicle Charging Stations

Manufacture and distribution of rapid-charging units

Mobile Chargers

- Compatible with CHAdeMO or CCS Combo2 DC charging sockets
- Compatible with all current charging stations
- Compact dimensions and low weight for flexibility of use

Wall-mounted Charging Stations

- Compatible with CHAdeMO or CCS Combo2 DC or CCS Type 2 AC charging sockets
- Easy to install thanks to compact dimensions and low weight

Partnership is our way of Business

Our customers are active in the following sectors:

- Automotive industry
- Rail industry
- Biotechnology
- Renewable energies
- Graphics industry
- Semiconductors
- Infrastructure
- Medical systems
- Pharmaceuticals
- Shipbuilding
- Textile machinery
- Environmental engineering
- Process technology
- Packaging machines
- Machine tools

A selection of our customers:

- ABB
- Atlas Copco MEYCO
- Belimed Sauter
- Bobst
- Bosch
- Erowa
- Evatec
- EWAG
- Feintool Technologic
- Ferag
- Hoval
- L. Kellenberger (Hardinge Group)
- Landis+Gyr
- Maillefer
- Meyer Burger
- Mikron Agie Charmilles
- OC Oerlikon
- PackSys Global
- Rheinmetall
- Rieter
- RONDO
- Satisloh
- Sealed Air
- Siemens
- Stadler
- Tornos
- TRUMPF
- VistaPrint
- Trützschler
- Walter Maschinenbau
- Wärtsilä

www.schaltag.ch

Schaltag AG
Industriestrasse 8
CH-8307 Effretikon
Switzerland
Tel. +41 52 354 27 27
Fax +41 52 354 27 23
info@schaltag.ch