

VDL Parree


Strength through cooperation


VDL Parree

FOR MORE THAN 60 YEARS VDL PARREE HAS SERVED ITS CUSTOMERS AS A MANUFACTURER OF PLASTIC INJECTION MOULDED PARTS AND PUNCHED METAL PARTS. IF DESIRED, THESE ARE ALSO ASSEMBLED AND DELIVERED AS SEMI-MANUFACTURED OR FINISHED PRODUCTS. VDL PARREE GUIDES ITS CUSTOMERS THROUGH THE ENGINEERING PHASE TO ACHIEVE OPTIMAL PRODUCT QUALITY AT THE RIGHT COST PRICE.

VDL Parree serves as your reliable supplier of individual parts and also as your professional partner in the role of system supplier. VDL Parree is exceptionally versatile. The production of all plastic and metal parts and the final assembly take place in-house. Besides all the logistic advantages this offers, you also have a very experienced development partner in VDL Parree. The highest levels of service and quality assurance, along with an extensive global supplier network, mean you have a partner that is truly capable of providing added value. VDL Parree offers everything necessary to produce for you at the right cost price, including highly automated production processes. The huge added value and competitive price level make VDL Parree a system supplier with which you can easily surpass the competition for years to come!!


SYSTEM SUPPLIER WITH ALL DISCIPLINES IN-HOUSE


VDL Parree is an efficiently organized business in all respects. The company possesses an advanced machine park and, just as importantly, a strong team of skilled professionals. The production departments ensure your products are ready at the agreed times and with the expected level of quality. You can place orders on a one-off basis, on an annual call-off basis or digitally via EDI. The skilled professionals in our tool shop are at your service 24 hours a day to guarantee your production and keep your tools in perfect condition. The in-house engineering department supports you throughout the entire process, from design to the start of production. We have all the necessary CAD facilities to do so.


PLASTIC INJECTION MOULDING

- Injection moulding of all thermoplastics, from 25 to 2,000 tons closing force
- Gas-injection moulding
- Insert and outsert moulding
- 2K injection moulding
- Mucell
- Prägen
- In-line stamping and transfer labelling
- Prototypes and zero series
- In-house tool shop


METAL PRESSING AND PUNCHING

- Processing of strip and sheet from 0.2 to 4 mm thick
- Eccentric, hydraulic and high-speed presses up to 300 tons
- Non-machining processes
- Processing of ferrous and non-ferrous metals
- Simple cutting dies through follow-on bending and cutting dies
- In-house tool shop


QUALITY AND THE ENVIRONMENT

- ISO/TS 16949 certified
- ISO9001:2008 certified
- ISO14001 certified
- Climate-controlled measuring room
- Efficient use of energy and raw materials
- Track and tracing, UL coding, barcode labelling


ASSEMBLY

VDL Parree provides its customers with the following assembly services:

- Manual and automated assembly of products manufactured in-house, possibly along with some purchased products, to form assemblies or subassemblies
- Printing on products or assemblies by means of stamping, transfer printing and foil printing
- Assembly of various parts using techniques such as welding (incl. ultrasonic welding), vibration welding, hot press and riveting


VDL Groep

VDL Parree is part of VDL Groep, an international industrial family-owned company with 93 operating companies, spread over 19 countries and with more than 15,000 employees. It is a conglomerate of flexible, independent companies, each with its own specialty. The strength of VDL Groep lies in the mutual cooperation between the companies.

VDL Parree is a subcontracting company. In the subcontracting division, VDL specialises in metalworking, mechatronic systems and system supply, plastics processing and surface treatment.

The other divisions are car assembly, buses & coaches and finished products. The car assembly division includes the production of passenger cars for third parties. The bus & coach division includes chassis & chassis modules, coaches, public transport buses, mini & midi buses, special projects and second-hand buses. The finished products division comprises suspension systems for the automotive industry, heating, cooling and air-technical systems, production automation systems, systems for the oil, gas and petrochemical industry, systems for the agricultural sector, sunbeds, roof boxes, container handling equipment, waste collection systems, cigar-making and packaging machines, components for bulk handling and dust extraction installations and systems for explosion and fire protection.


VDL Parree bv

Spoorstraat 8
5975 RK Sevenum, The Netherlands
P.O. Box 6815
5975 ZG Sevenum, The Netherlands

Phone +31 (0)77 - 467 70 88

info@vdlparree.nl
www.vdlparree.com