

Zapobieganie błędom znakowania opakowań i ograniczanie ich wpływu na działalność firmy

Błędy znakowania są kosztowne nie tylko dla zakładów produkcyjnych, ale także dla całego przedsiębiorstwa.

Prawidłowe znakowanie produktów jest ważne dla producentów dóbr szybko zbywalnych (FMCG), ponieważ sprzyja zwiększaniu wydajności i przejrzystości łańcucha dostaw, a jednocześnie pozwala przekazywać konsumentom istotne informacje o kupowanych wyrobach. Obecnie zagwarantowanie poprawnych oznaczeń ma nie tyle duże, co kluczowe znaczenie.

Streszczenie

- Błędy znakowania obniżają jakość produktów i są przyczyną niedopuszczalnych kosztów dla przedsiębiorstwa w postaci m.in. odpadów, przeróbek, kar ustawowych czy szkody dla wizerunku marki.
- Większość przypadków nieprawidłowego oznakowania produktów wynika z błędu operatora.
- Kontrola jakości nadruków ma aktywnie zapobiegać błędom przez zaprojektowanie procesów tworzenia informacji i wyboru zadania w taki sposób, aby były one możliwie w największym stopniu odporne na błędy.
- Firma Videojet jest pionierem idei i wdrażania kontroli jakości nadruków przy użyciu naszego interfejsu CLARITY™, oprogramowania do projektowania informacji i tworzenia zasad CLARISOFT™ dla komputerów PC oraz rozwiązania zapewniającego połączenie z bazą danych i sterowanie w sieci CLARINET™ do zarządzania wieloma technikami znakowania i etykietowania.

Spis treści

Prawdziwy koszt błędów znakowania	3
Lepiej zapobiegać błędom, niż liczyć straty	4
Kontrola jakości nadruków: Kompleksowe podejście do jakości znakowania	5
Metody oparte na systemie komputerowym i sieci: Tworzenie komunikatów i zarządzanie nimi	6
Wdrażanie inteligentnego interfejsu użytkownika	8
Tworzenie informacji i zarządzanie nimi poza halą produkcyjną	9
Wdrażanie sieciowego, połączonego z bazą danych systemu kontroli informacji	10
Wprowadzenie kontroli jakości nadruków	11

Prawdziwy koszt błędów znakowania

Błędy znakowania są kosztowne nie tylko dla zakładów produkcyjnych, ale także dla całego przedsiębiorstwa. Koszty powstają w związku z przeróbką wyrobu — o ile w ogóle można go ponownie przetworzyć i zakład jest w stanie tego dokonać. Jeśli produkcja trwa przez całą dobę siedem dni w tygodniu, przeróbka może okazać się nierealna. Z kolei jeśli produkt został już oznakowany, zmiana oznaczenia lub przepakowanie wyrobu może być niewykonalne. Jeszcze droższe niż przeróbka może być potraktowanie źle oznakowanego produktu jako odpadu, co czasem bywa jedynym rozwiązaniem.

Wymienione kłopoty i koszty to drobiazg w porównaniu z sytuacją, kiedy produkty z niepoprawnym oznaczeniem trafiają na półki sklepowe lub do domów konsumentów. Oprócz kar ustawowych ryzykuje się również kosztowną szkodą dla wizerunku marki. Podczas uzupełniania zapasów dany produkt może być niedostępny, sprawiając, że konsumenci sięgną w tym czasie po produkty konkurencji. Jeśli sprawa zostanie nagłośniona, doniesienia w mediach mogą wywołać spadek sprzedaży, nawet kiedy produkt znowu znajdzie się na półkach.

Większość organizacji z trudem oblicza rzeczywisty koszt strat produkcji i ograniczenia mocy produkcyjnych

na skutek błędów znakowania, nie wspominając o szkodach dla wizerunku. Większość dowodów ma charakter anegdotyczny. W wielu przypadkach kierownictwo nie jest świadome skali problemów ze znakowaniem.

Innym powodem trudności z dokładnym wyliczeniem kosztów bywa pomijanie informacji o błędach znakowania w sprawozdaniach dotyczących wydajności zakładu. Często zakłada się, że błędy znakowania są wykrywane podczas regularnych kontroli, a następnie korygowane. Konkretnie koszty przeróbek giną wśród ogólnych wskaźników wydajności linii, więc łączny efekt takich pomyłek jest często niezany.

Rzeczywista częstotliwość błędów znakowania

Błędy znakowania zdarzają się i to wcale nie tak rzadko. Niedawno firma Videojet przeprowadziła ankietę wśród różnych producentów dóbr szybko zbywalnych. Okazało się, że błędy znakowania występowały we wszystkich przedsiębiorstwach, a w wielu z nich zdarzały się one często. W blisko połowie ankietowanych firm problem z niepoprawnym oznaczeniem pojawiał się co najmniej raz w tygodniu, a u jednej czwartej respondentów — co najmniej raz dziennie.

Ankieta firmy Videojet wykazała niedopuszczalną częstotliwość błędów znakowania u wszystkich odpowiadających na nią producentów dóbr szybko zbywalnych.

Lepiej zapobiegać błędom, niż liczyć straty

Ponad połowa błędów znakowania wynika z błędów operatora — według naszych ankiet taką przyczynę ma 50–70% błędów.

Najczęściej pomyłka polega na wprowadzeniu niepoprawnych danych i wyborze niewłaściwego zadania. W toku naszych badań stwierdziliśmy, że te dwie pomyłki odpowiadają za 45 procent błędów znakowania.

Jeśli nawet problem zostaje rozpoznany, wiele firm, aby mu zaradzić, ogranicza się jedynie do wzmocnienia kontroli na etapie pakowania. Jednak w ten sposób nie można wyeliminować przyczyn u źródła, takich jak niewłaściwe oznakowanie wprowadzone na samym początku, czy też zaradzić problemom

i kosztom związanym z ponownym wykonywaniem pracy ani wynikającemu stąd spadkowi wydajności zakładu.

Producent we własnym interesie powinien się zorientować w skali i kosztach pomyłek przy znakowaniu, a następnie podjąć stosowne środki zaradcze. Co więcej, wielu partnerów detalicznych obecnie wymaga zgodności z normami znakowania, obejmującymi wdrażanie i dokumentowanie metod eliminowania takich błędów.

Znaczenie poprawnego znakowania

Producenci szukają sposobów, aby:

- Wyeliminować błędy operatorów z procesów konfiguracji informacji i wyboru zadania
- Zmniejszyć do minimum koszty odpadów na skutek błędów znakowania
- Ograniczyć koszty ponownych dostaw w związku ze zwrotem lub wycofaniem produktów
- Ograniczyć ryzyko strat handlowych na skutek dostarczenia nieprawidłowych produktów
- Zminimalizować szkody dla marki przez ograniczenie skali zwrotów
- Spełnić wymagania sprzedawców detalicznych i organów nadzoru w zakresie jakości i identyfikacji wyrobów

Jeśli oznakowanie jest zawsze prawidłowe, wszystkie te kwestie znajdują rozwiązanie, zanim staną się problemami.

Typowe błędy operatorów powodujące problemy ze znakowaniem

PROBLEM	PRZYKŁAD	ROZWIĄZANIE VIDEOJET
Niewłaściwe dane	Operator wybrał niewłaściwy kraj pochodzenia lub opis produktu	Wybór zadania z przewijaniem z opcją podglądu przed ostatecznym uruchomieniem
Nieprawidłowe dane	Operator wybrał datę w przeszłości lub przyszłości niezgodnie z intencjami klienta lub trwałością produktu	Widok kalendarza ograniczony do wcześniej zdefiniowanych dopuszczalnych dat
Przeniesione dane	Operator wprowadził niewłaściwą datę: 1/9/13 zamiast 9/1/13	Dostępna opcja wyboru przy użyciu kalendarza, więc data nie musi być wprowadzana ręcznie
Dostęp osób nieupoważnionych	Operator bez upoważnienia wprowadził niedopuszczalne oznakowanie lub informacje na produkcie	Funkcje blokady operatora, zapobiegające zmianie danych oznakowania na linii

Nawet 70 procent błędów znakowania powstaje na skutek pomyłek operatora, przy czym połowa z nich polega na błędnym wprowadzeniu oznakowania lub wyborze zadania.

Eliminacja błędów dzięki właściwej konstrukcji:

Procesy znakowania zapobiegające pomyłkom

Producenci potrzebują działających z wyprzedzeniem, proaktywnych środków zdolnych rozwiązać wszystkie te problemy — od zbędnych kosztów przez nieskuteczne środki zaradcze po żądania partnerów; nie chcą reagować na problemy ze znakowaniem dopiero wtedy, gdy te wystąpią i pociągną za sobą koszty.

Problemy ze znakowaniem na linii produkcyjnej można rozwiązywać dwojako:

- Proaktywnie obniżając prawdopodobieństwo wystąpienia błędów
- Próbuąc wychwytywać już zaistniałe błędy, aby zminimalizować straty, skorygować błąd i jak najszybciej wznowić produkcję

Nie jest to kwestia typu albo-albo. Nawet wtedy, gdy skutecznie zapobiegamy błędom znakowania, nadal powinniśmy mieć możliwość szybkiego reagowania, gdyby coś się nie powiodło, i ograniczania szkód. Ale, oczywiście, środki zainwestowane w prewencję mogą się zwrócić wielokrotnie, gdy porównać je z wydatkami na działania naprawcze.

Kontrola jakości nadruków:

Kompleksowe podejście do jakości znakowania

Kontrola jakości nadruków to kompleksowe podejście firmy Videojet do zapobiegania błędom lub eliminowania błędów w procesach znakowania.

Żyjemy przekonanie, że interfejsy człowiek-maszyna — których komponenty stanowi zarówno sprzęt, jak i oprogramowanie — mogą i powinny być konstruowane tak, aby upraszczały wprowadzanie danych i pomagały w zapobieganiu błędom operatorów zarówno przy wprowadzaniu oznakowania, jak i wybieraniu zadania druku. Jesteśmy także przekonani, że tok procesów znakowania pod względem strukturalnym można przeprojektować tak, aby obniżyć ryzyko wystąpienia błędów. Jest to możliwe dzięki zredukowaniu interakcji operatora nawet do tego stopnia, że poprawne oznakowania będą automatycznie rozsyłane do właściwych drukarek w celu realizacji odpowiednich zadań druku.

Cała metodologia kontroli jakości nadruków firmy Videojet jest oparta na czterech podstawowych zasadach

1. **Uproszczenie wyboru informacji** — aby operator wybierał odpowiednią treść informacji do odpowiedniego zadania.
2. **Ograniczenie możliwości wprowadzania danych przez operatora** wyłącznie do sytuacji, w których kontakt jest absolutnie niezbędny.
3. **Automatyzacja informacji** w największym możliwym stopniu, z zastosowaniem predefiniowanych reguł mających zapobiegać niepoprawnym wpisom.
4. **Użycie wysoce wiarygodnych źródeł danych** — takich jak MES, SCADA, ERP lub innych korporacyjnych systemów IT — aby właściwe informacje były z nich automatycznie pobierane i wysyłane do drukarki, gdy operator wybierze zadanie druku. W celu realizacji tych zasad firma Videojet wciela reguły poka-yoke, aby zmniejszyć liczbę operatorskich pomyłek i błędów znakowania.

Metody oparte na systemie komputerowym i sieci: Tworzenie komunikatów i zarządzanie nimi

W ostatnich dziesięcioleciach producenci, chcąc zapewnić wysoką jakość produkcji, w coraz większym stopniu odchodzą od wyrывkowej kontroli produktów gotowych do sprzedaży na rzecz bardziej proaktywnej filozofii zapobiegania. To podejście, określane mianem „poka-yoke”, koncentruje się na konstruowaniu procesów wyprzedzających problemy. W myśl tego podejścia tworzy się procesy produkcji odchudzonej z elementami służącymi do bezpiecznej kompensacji defektów, umożliwiającymi operatorom niezwłoczne wykrywanie i korygowanie pomyłek, a jeszcze lepiej — całkowicie zapobiegającym nieprawidłowościom mimo błędnych działań operatora.

Rozwiązanie firmy Videojet od początku jest wyposażone w elementy konstrukcyjne poka-yoke wbudowane w interfejs operatora. Klienci mogą taką fundamentalną konfigurację rozbudować, dodając wydajne funkcje poka-yoke poprzez tworzenie treści informacji i zarządzanie nimi przy użyciu komputera PC i sieci:

W interfejsie operatora CLARiTY™ wdrożono zasady 1–3.

Stanowi integralną część naszych znakowarek atramentowych nowej generacji, a także drukarek termotransferowych, linii produktów do drukowania dużych znaków i termicznego druku atramentowego.

Oprogramowanie CLARiSOFT™ dla systemu Windows zapewnia dodatkowe wsparcie dla realizacji zasad 2 i 3.

Nasze działające w środowisku Windows oprogramowanie umożliwia projektowanie oznakowania poza halą produkcyjną i eliminuje potrzebę wczytywania poszczególnych treści informacji osobno do interfejsu każdej z drukarek.

CLARiNET™ eliminuje potrzebę realizacji zasady 1, jeszcze silniej wspiera zasady 2 i 3 i w pełni wdraża zasadę 4.

To nasze sieciowe rozwiązanie do konfigurowania i sterowania pobiera dane z wysoce wiarygodnych źródeł danych, aby potem rozesłać poprawne kody do odpowiednich drukarek w celu realizacji właściwych zadań. CLARiNET™ może rozsyłać treści oznakowań do urządzeń opartych na różnorodnych technologiach znakowania i etykietowania w całym zakładzie, a nawet między zakładami, aby uprościć zarządzanie i praktycznie wyeliminować błędy znakowania wynikłe z wprowadzenia niepoprawnych danych przez operatora.

Współdziałanie elementów oprogramowania CLARiSUITE zwiększa bezpieczeństwo i minimalizuje udział operatora

CLARiSUITE™ umożliwia budowanie modelu kontroli jakości nadruków, który będzie najlepiej spełniał konkretne wymagania operacyjne.

Im głębiej dana organizacja angażuje się w kontrolę jakości nadruków, tym mniejsze jest ryzyko operatorskich pomyłek i kosztownych błędów znakowania.

Poka-yoke: wbudowana odporność na błędy

Autorem pojęcia „poka-yoke” jest Shigeo Shingo, jeden z czołowych ekspertów w dziedzinie systemu produkcji Toyoty. Pojęcie to oznacza dosłownie „zapobiegaj pomyłce”. Metoda ta polega na dodaniu do projektowanych procesów elementów zapewniających odporność na błędy, tak aby trudno było je popełnić (a w najlepszym przypadku byłoby to niemożliwe), a jeśli już się pojawią, łatwo wykryć i skorygować.

Idea poka-yoke narodziła się w 1961 r., kiedy wprowadzono prostą zmianę sposobu montowania włączników przez pracowników. Zamiast sięgać po części z pojemnika mieli oni przed rozpoczęciem montażu układać potrzebne części na tacy. Ta prosta zmiana w procesie całkowicie wyeliminowała częsty problem brakujących części w wielu włącznikach wysyłanych do odbiorców. Jeśli jakaś część pozostała na tacy, pracownik wiedział, że musi powtórzyć czynności i zainstalować ją przed montażem kolejnego włącznika.

Od tamtej pory zasadę poka-yoke wykorzystano w niezliczonych, bardziej złożonych procesach, jednak nadal — po ponad pół wieku — kluczowe znaczenie mają istotne cechy pierwszego rozwiązania poka-yoke: rozwiązanie musi być opłacalne i łatwe do wdrożenia oraz zapewniać prawidłowe działanie, nawet jeśli operator nie jest stale skupiony i nieomylny. W idealnym przypadku rozwiązanie to powinno sprawdzać się zupełnie niezależnie od operatora.

Przyjrzyjmy się bliżej kontroli jakości nadruków oraz temu, w jaki sposób wymienione rozwiązania Videojet pomagają producentom w jej realizacji.

Od interakcji pojedynczych operatorów do automatyzacji na skalę zakładu

Głównym celem kontroli jakości nadruków jest uproszczenie procesu wyboru informacji oraz ograniczenie możliwości wprowadzenia niewłaściwych danych, tak aby operatorzy niezawodnie wprowadzali właściwą treść oznakowania i przypisywali ją do odpowiedniego zadania druku. Predefiniowane reguły znakowania maksymalnie automatyzują proces tworzenia takich informacji, minimalizując ilość danych wprowadzanych codziennie przez operatora i jednocześnie zapewniając, że jakiegokolwiek dane, które operator musi sam wprowadzić, są zgodne z logiką i zasadami przynależnymi do określonego zadania.

Chociaż nie jest możliwe całkowite wyeliminowanie udziału operatora, inteligentny interfejs CLARiTY™ może go zawęzić do kilku kluczowych sytuacji, w których proces go wymaga. Jednak nawet wtedy może wymuszać wprowadzanie danych według z góry określonych formatów oraz opcji treści do wyboru, aby znacząco ograniczyć możliwość popełnienia błędu przez operatora.

Ryzyko wystąpienia błędów można jeszcze bardziej obniżyć przez zastosowanie technologii kontroli jakości nadruków CLARiSUITE™, obejmującej CLARiSOFT™ i CLARiNET™. Technologie te, oparte na komputerze PC i sieci, eliminują potrzebę tworzenia oznakowań na poszczególnych drukarkach, stanowią centralne źródło właściwych oznakowań oraz łączą drukarki z wysoce niezawodnymi źródłami danych, rozwiązaniami kontroli jakości i systemami śledzenia produktów w całym przedsiębiorstwie.

Im głębiej dana organizacja angażuje się w kontrolę jakości nadruków, tym mniejsze jest ryzyko operatorskich pomyłek i kosztownych błędów znakowania. Na kontrolę jakości

Wdrażanie inteligentnego interfejsu użytkownika

Dokonując oceny rozwiązań do kontroli jakości nadruków i wdrażając je, wiele firm zaczyna od interfejsu użytkownika. Celem w tym wypadku jest zarządzanie dopuszczalnymi parametrami treści oznakowania oraz wymuszanie ich stosowania, a także eliminacja błędów operatora z procesu wyboru zadania druku. Interfejs użytkownika drukarki może być tak skonstruowany, aby miał szereg cech ułatwiających osiągnięcie wymienionych tu założeń, na przykład:

- Wymóg osobnych autoryzacji użytkownika do tworzenia oznakowań i wyboru zadań
- Ograniczanie typów parametrów oznakowania wprowadzanych przez operatora oraz zawężanie możliwości wyboru zadania do listy prawidłowych zadań, które zostały wcześniej utworzone i zapisane w systemie
- Opatrywanie zapisanych zadań komunikatywną nazwą, opisującą właściwy oznakowywany produkt
- Używanie kalendarza do wyboru dat w celu wyeliminowania błędów mających źródło w odmiennych formatach daty dla różnych regionów lub produktów

- Przypisywanie dat względnych w taki sposób, aby na przykład datę przydatności do użycia można było wybrać tylko z przedziału prawidłowych dat dla danego produktu
- Wiązanie dat przydatności do użycia z terminami sprzedaży, tak aby po wybraniu terminu sprzedaży automatycznie generowana była poprawna data przydatności do użycia
- Ustanawianie reguł kalendarza uniemożliwiających operatorom wybieranie określonych dat, takich jak przypadające w weekendy lub święta, a także uniemożliwiających systemowi używanie tych dat przy automatycznym obliczaniu dat
- Ograniczanie wyboru daty do listy rozwijanej w celu wyeliminowania błędów z powodu naciśnięcia niewłaściwych klawiszy
- Monitowanie o uzupełnienie niezbędnych pól i zatwierdzanie poprawności wpisów, zanim operator będzie mógł rozpocząć realizację zadania druku
- Zatwierdzanie danych przed każdą zmianą zadania w celu zagwarantowania, że wybrano poprawne zadanie

Cele te muszą być realizowane tak, aby operator mógł wykonywać swoją pracę w sposób prosty i skuteczny.

Konstruując na przykład interfejs Videojet CLARiTY™, przewidzieliśmy duży ekran dotykowy, o przekątnej 264 mm (10,4 cala), a wyświetlany obraz zaprojektowaliśmy pod kątem łatwości obsługi — z czcionkami łatwymi do czytania, kolorami łatwymi do interpretacji i przyciskami łatwymi do naciskania.

Wraz z wyborem opartym na kalendarzu, rozwijanymi menu, monitami o uzupełnienie pól i innymi wyżej wymienionymi elementami kontroli jakości nadruków fizyczna konstrukcja interfejsu CLARiTY™ praktycznie wyklucza możliwość błędnego utworzenia kodu lub wyboru niewłaściwego zadania przez w miarę uważnego operatora.

Nazwy komunikatów

Prezentacja opisowych nazw w postaci listy upraszcza wybór komunikatu

Listy wyboru

W przypadku konieczności wpisywania danych zmiennych listy wyboru eliminują potrzebę wpisywania z klawiatury

Kontrola logicznej poprawności danych

Wbudowane funkcje kontroli dat i ich przesunięć ograniczają ryzyko błędów przy wpisywaniu dat

Technologia WYSIWYG

Poprawność danych do wydruku jest sprawdzana wizualnie.

CLARiTY™ przedstawia elementy kontroli jakości nadruków w formatach, które są dobrze czytelne i zapewniają łatwą interakcję.

Tworzenie informacji i zarządzanie nimi poza halą produkcyjną

Oprogramowanie CLARiSOFT™ zostało opracowane tak, aby mogło działać niezależnie od drukarki. Jest to autonomiczne i proste w obsłudze rozwiązanie, które umożliwia tworzenie, edytowanie i wizualną kontrolę informacji, a następnie przekazywanie ich do dowolnego pracującego na terenie zakładu urządzenia do kodowania lub etykietowania, obsługującego system CLARiTY™.

Z inteligentnym interfejsem użytkownika wiąże się wymóg osobnych autoryzacji do tworzenia oznakowań i do wyboru zadań.

Dzięki takiemu podziałowi funkcji na przykład brygadzysta zmianowy nie może wprowadzić zmian w oznakowaniu dozwolonych wyłącznie na poziomie kierownictwa ds. produktów. Na kolejnym poziomie kontroli jakości nadruków procesy te podlegają kolejnemu rozdzieleniu, ponieważ tworzenie informacji i zarządzanie nimi są całkowicie wyprowadzane poza halę produkcyjną.

Po przeniesieniu tych procesów do centralnej lokalizacji treści oznakowań może tworzyć wyznaczona, przeszkolona i upoważniona osoba w miejscu, w którym nie występują typowe dla hali produkcyjnej czynniki rozpraszające uwagę i powodujące stres. Oprogramowanie CLARiSOFT™ firmy Videojet stanowi rozwiązanie

działające w systemie Windows, które rozdziela i chroni procesy tworzenia oznakowań i zarządzania nimi, przenosząc je z interfejsu drukarki do komputera PC w sieci lokalnej.

Oprogramowanie CLARiSOFT™ zostało opracowane tak, aby mogło działać niezależnie od drukarki. Jest to autonomiczne i proste w obsłudze rozwiązanie, które umożliwia tworzenie, edytowanie i wizualną kontrolę informacji, a następnie przekazywanie ich do dowolnego pracującego na terenie zakładu urządzenia do kodowania lub etykietowania, obsługującego system CLARiTY™. Dzięki prostszej konfiguracji drukarek i usprawnieniu procesu wprowadzania zmian scentralizowane systemy do zarządzania informacjami gwarantują dokładność oznakowań i pozwalają ograniczyć niezbędny nakład pracy.

Korzyści z dokładności oznakowań:

- Ograniczone koszty operacyjne, brak konieczności tworzenia projektów oznakowań dostosowanych do różnych rodzajów drukarek, a także opanowania obsługi i stosowania oprogramowania różnych drukarek
- Większa kontrola i wydajność dzięki możliwości opracowania jednej informacji niezależnie od linii produkcyjnej i wydrukowania go na dowolnej drukarce
- Wyższa jakość oznakowań i mniejsza liczba błędów dzięki takim funkcjom, jak zautomatyzowane tworzenie złożonych lub połączonych pól (jak w kodach kreskowych GS1-128), bezproblemowe łączenie z wieloma bazami danych, podgląd wydruku pozwalający sprawdzić ukończony projekt oraz wiele innych zaawansowanych funkcji

Wdrażanie sieciowego, połączonego z bazą danych systemu kontroli informacji

Aby zyskać dostęp do najbardziej zaawansowanego systemu kontroli jakości oznakowań, wystarczy zacząć używać oprogramowania CLARISOFT™ z systemem CLARINET™. Zapewni to dostęp do łączności sieciowej, która umożliwi kontrolę jakości oznakowań na całej linii produkcyjnej w jednym zakładzie, a nawet w kilku zakładach produkcyjnych. CLARINET™ to rozwiązanie typu SCADA (ang. Supervisory Control And Data Acquisition) do tworzenia oznaczeń i etykiet.

System CLARINET™ używany z połączeniem szeregowym albo siecią Ethernet lub bezprzewodową stanowi samodzielny system kontroli sieci tworzenia oznakowań. Można go także zintegrować z systemem SCADA, sieciami zakładów produkcyjnych, a także systemami MES i ERP, tak aby stał się częścią większego rozwiązania do kontroli jakości stosowanego w przedsiębiorstwie. Dzięki zastosowaniu otwartej łączności z bazą danych, ODBC (ang. Open Database Connectivity), informacje opracowane w oprogramowaniu CLARISOFT™ mogą być przechowywane w bazach danych SQL, Access i Excel, a także w ogólnych bazach danych, które można połączyć z systemem IT przedsiębiorstwa.

Opcje łączności umożliwiają pobranie informacji o wybranym zadaniu z dowolnego systemu do tworzenia oznaczeń lub etykiet, który obsługuje system CLARITY™, a następnie przesłanie odpowiednich informacji dotyczących tego zadania do drukarki lub etykieciarki. Zadania można wybierać za pomocą interfejsu systemu CLARITY™, a także skanować z arkusza za pomocą przewodowego lub bezprzewodowego skanera kodów, co dodatkowo ogranicza ryzyko błędu operatora. Funkcje obowiązujące w branży standardu Open Process Control (OPC) oferują alternatywny mechanizm pobierania i uruchamiania zadań oraz podgląd informacji o stanie w czasie rzeczywistym.

System CLARINET™ eliminuje konieczność osobnego programowania wielu drukarek, skracając czas konfiguracji i stosowania zmian.

Co więcej, dzięki dynamicznej, scentralizowanej bazie danych można łatwo i szybko dostosowywać informacje drukowane przez urządzenia znakujące. Każda zmiana informacji jest wprowadzana jednokrotnie, a następnie automatycznie udostępniana wszystkim drukarkom — pozwala to osiągać cele w zakresie automatyzacji oraz zwiększać wydajność.

A co najważniejsze — system tworzenia i dystrybuowania informacji, w którym raz opracowaną treść można stosować wszędzie, znacznie ogranicza ryzyko błędnych oznakowań. Aby jeszcze dokładniej kontrolować jakość oznakowań, można umieścić wzdłuż całej linii pakowania skanery, które będą na bieżąco sprawdzać ich dokładność. W momencie wykrycia błędu zapala się kontrolka ostrzegawcza. W takim wypadku może nastąpić albo zatrzymanie linii, albo automatyczne odrzucenie wadliwych produktów. Dzięki przechowywaniu danych w bezpiecznym, scentralizowanym systemie zarządzania danymi można także zagwarantować ich niezawodny nadzór.

Elastyczna konfiguracja systemu CLARINET™, którą można dostosować do układu fizycznego danego zakładu, a także architektury przetwarzania informacji i potrzeb w zakresie znakowania, gwarantuje zaawansowaną kontrolę jakości i pozwala ograniczyć koszt obsługi technicznej dzięki scentralizowanemu tworzeniu informacji oraz automatycznemu przesyłaniu oznakowań do drukarek i etykieciarek w całym przedsiębiorstwie.

Wybrane korzyści:

- Precyzyjne i spójne znakowanie opakowań na różnych liniach i w różnych zakładach produkcyjnych dzięki scentralizowanemu systemowi tworzenia i przesyłania informacji do drukarek, etykieciarek oraz skanerów w całej sieci
- Ograniczony do minimum wkład operatora pozwala zwiększyć wydajność oraz zapobiega popełnianiu błędów na etapie produkcji
- Obniżenie kosztów dzięki scentralizowanej kontroli zapobiegającej stratom, konieczności ponownego wykonania pracy oraz wycofania produktów z rynku
- Opcjonalna integracja z przewodowym lub bezprzewodowym modułem SCANPOINT umożliwia konfigurację na podstawie różnych kodów kreskowych. Można dzięki temu ograniczyć udział operatora i zagwarantować użycie właściwego produktu oraz opakowania
- Opcjonalny, zintegrowany skaner kodów dostępny w jednym położeniu potwierdza poprawność opakowań
- Opcjonalny dostęp w intranecie do aktualizowanych na bieżąco informacji o wydajności w całym przedsiębiorstwie
- Dostępne w dziennikach kontrolnych informacje na temat wydajności tablicy rozdzielczej oraz dane ilościowe produkcji umożliwiają identyfikację i nieustanne zwiększanie wydajności

Wprowadzenie kontroli jakości nadruków

Wdrożenie kontroli jakości nadruków w organizacji można rozpocząć od tak prostych działań, jak przeszkolenie operatorów, usprawnienie ergonomii w punktach wprowadzania danych oraz dokonywanie kontroli krzyżowej przed wysłaniem zadania druku. Te i inne stosowane przez operatora metody kontroli jakości nadruków mogą znacznie ograniczyć liczbę błędów. Nie należy jednak zdawać się na nie całkowicie.

Przedsiębiorstwa, które chcą ograniczyć czynnik ludzki w procesie kontroli jakości, mogą korzystać z pomocy firmy Videojet na każdym etapie — do zaprojektowania i zintegrowania systemu zapewniania jakości na całej linii produkcyjnej. Niezależnie od miejsca docelowego, w którym ma być prowadzona kontrola jakości oznakowań, najlepiej zacząć od wdrożenia interfejsu CLARiTY™ firmy Videojet.

To jedyny dostępny na rynku interfejs użytkownika, który umożliwia wdrożenie opracowanego przez firmę Videojet modelu kontroli jakości nadruków zgodnie z zasadami poka-yoke.

Wprowadzamy go w wielu urządzeniach Videojet do znakowania, między innymi w drukarce termotransferowej Dataflex® Plus, drukarkach serii 2300 do produkcji opakowań o wysokiej rozdzielczości, atramentowych drukarkach termotransferowych 8510 oraz w innych produktach. Interfejs ten jest teraz dostępny również w nowych drukarkach atramentowych Videojet 1550 i 1650 przeznaczonych do druku ciągłego małego pisma, które gwarantują najdłuższy w branży czas działania i dostępność.

Ekran dotykowy z interfejsem CLARiTY™ ułatwia wprowadzanie zatwierdzonych i poprawnych danych, ograniczając liczbę błędów przypadających na każdą drukarkę w przedsiębiorstwie.

Oprogramowanie CLARISOFT™ i sieciowe rozwiązanie do kontroli jakości CLARINET™ ułatwiają scentralizowaną kontrolę nad wszystkimi procesami znakowania oraz pozwalają wyeliminować niemal wszystkie potencjalne punkty wprowadzenia błędów.

Rozbudowa rozwiązania kontroli jakości oznakowań o kolejne warstwy pozwala wdrożyć scentralizowane tworzenie informacji w jednej lokalizacji, a także przesyłanie zgodnych z wymogami prawnymi i skontrolowanych pod kątem jakości oznakowań do wszystkich drukarek w przedsiębiorstwie. Klient ma pewność, że na produktach są umieszczane właściwe oznakowania, co pozwala ograniczyć ryzyko, konieczność ponownego wykonania pracy oraz wycofania produktów z rynku, a także buduje renomę marki. Usprawnione zarządzanie danymi oraz uproszczone wprowadzanie zmian pozwalają zaś zwiększać wydajność i osiągać cele w zakresie automatyzacji.

To naturalny postęp i korzyść dla firmy, a firma Videojet jest gotowa służyć pomocą na każdym etapie.

Poczucie pewności w standardzie

Firma Videojet Technologies jest światowym liderem w branży identyfikacji produktów w dziedzinie produktów do drukowania na bieżąco, znakowania i kodowania, płynów do określonych zastosowań oraz serwisu urządzeń w całym cyklu ich życia.

Naszym celem jest służyć pomocą klientom z branży produkcji pakowanych artykułów konsumenckich, produktów farmaceutycznych i wyrobów przemysłowych w zwiększaniu wydajności, ochronie i rozwoju ich marek oraz podążaniu za trendami na rynku i zmianami przepisów. Firma Videojet jest liderem technologii i ekspertem w dziedzinie zastosowań ciągłego druku atramentowego (CIJ), termicznego druku atramentowego (TIJ), znakowania laserowego, termicznego druku atramentowego (TTO), znakowania i etykietowania opakowań zbiorczych oraz różnych technologii drukowania. Na całym świecie zainstalowanych jest ponad 400 000 drukarek firmy Videojet.

Nasze urządzenia wykonują nadruki na ponad dziesięciu miliardach produktów dziennie. Firma oferuje pomoc w zakresie sprzedaży, serwisowania, szkoleń oraz zastosowań swoich rozwiązań za pośrednictwem ponad 4000 pracowników biur firmy w 26 krajach w różnych regionach świata. Ponadto sieć dystrybucji firmy Videojet obejmuje ponad 400 dystrybutorów i producentów OEM, którzy obsługują 135 krajów.

Zadzwoń pod numer **887 444 600**
napisz na adres **handel.em@videojet.com**
lub odwiedź stronę **www.videojet.pl**

Videojet Technologies Sp. z o.o
Ul. Kolejowa 5/7
01-217 Warszawa, Polska

© 2023 Videojet Technologies Inc. Wszelkie prawa zastrzeżone.
Polityką spółki Videojet Technologies Sp z o.o. jest ciągłe udoskonalanie oferowanych przez siebie produktów.
Zastrzegamy sobie prawo do wprowadzania zmian konstrukcyjnych oraz zmian w specyfikacji bez uprzedniego powiadomienia.

