

Wybór właściwej metody znakowania do nanoszenia kodów kreskowych na opakowania zbiorcze, pakiety i folię kurczliwą

Jak uzyskać optymalną jakość kodów kreskowych — przewodnik

Rosnące oczekiwania detalistów i coraz bardziej rygorystyczne przepisy w połączeniu ze wzrostem złożoności jednostek SKU spędzają sen z powiek producentom dążącym do zabezpieczenia działalności przed kosztownymi konsekwencjami błędów etykietowania lub nieczytelnych kodów kreskowych. **Warunkiem poprawy jakości i zapewnienia zgodności z obowiązującymi standardami jest wybór właściwego rozwiązania w zakresie znakowania, dostosowanego do indywidualnych potrzeb operacyjnych przedsiębiorstwa.**

Spis treści

Wstęp	3
Techniki drukowania kodów kreskowych na opakowaniach zewnętrznych	4
Wymagania dotyczące zastosowań	5
Wymagania dotyczące kodów kreskowych	6
Całkowity koszt posiadania	7

Wśród rozwiązań służących do umieszczania kodów kreskowych i informacji o produktach na opakowaniach zbiorczych i kartonach, stosowanych we współczesnych zakładach produkcyjnych, największą popularnością cieszą się etykiety i druk atramentowy.

Etykiety mogą być drukowane w trybie offline i naklejane ręcznie lub mogą być drukowane na bieżąco i naklejane automatycznie za pomocą urządzenia do drukowania i aplikacji etykiet.

Drukarki atramentowe służą do bezpośredniego nanoszenia oznakowania o wysokiej rozdzielczości zawierającego dane zmiennie na opakowania zbiorcze na linii produkcyjnej.

Wszystkie trzy techniki mają pewne wady i zalety, które należy poznać, aby wybrać właściwą technologię. Wybrana technologia musi zapewniać wysoką jakość i czytelność kodów kreskowych, niezawodność i maksymalny czas działania linii produkcyjnej.

W niniejszym biuletynie opisano szczegółowo każdą technikę oraz zamieszczono prosty, trzyetapowy schemat pozwalający zrozumieć najważniejsze czynniki w procesie wyboru.

Techniki drukowania kodów kreskowych na opakowaniach zewnętrznych

Wstępnie zadrukowane etykiety

Używanie wstępnie zadrukowanych etykiet wydaje się być bardzo przystępnym rozwiązaniem, umożliwiającym spełnienie wymagań znakowania SKU. Jednak ta pozorna łatwość często jest zwodnicza i w rezultacie oznacza wysokie koszty finansowe. Gdy zakład zwiększa liczbę jednostek SKU, rosną również wymagania związane z inwentarzem etykiet. Może to oznaczać znaczny wzrost kosztów zapasów, dodatkowe wymagania w zakresie powierzchni magazynowej i zarządzania zapasami etykiet oraz utratę przydatności etykiet w związku ze zmianami produktów, prowadzącą do zwiększenia ilości odpadów. Mogą również wystąpić znaczne koszty zmian produkcyjnych, ponieważ etykiety muszą być zmieniane za każdym razem, gdy zmienia się produkt na linii produkcyjnej. Należy również pamiętać, że oprócz wstępnie zadrukowanych etykiet nadal konieczne jest zastosowanie metody nanoszenia na opakowaniu danych zmiennych, takich jak data produkcji lub numer partii. Można to zrobić przy użyciu drukarki do opakowań na linii produkcyjnej, stempla na gorąco lub na wiele innych sposobów. Jednak wszystkie te metody i systemy również wiążą się z kosztami. Po zestawieniu ze sobą wszystkich czynników okazuje się, że wstępnie zadrukowane etykiety są często najmniej efektywnym (pod względem kosztów) rozwiązaniem do znakowania opakowań.

Drukowanie etykiet na żądanie

Drukowanie etykiet na żądanie eliminuje niektóre niedogodności występujące w przypadku wstępnie zadrukowanych etykiet: koszty inwentarzowe, wymagania dotyczące przestrzeni oraz koszty związane z utratą ważności etykiet i zmianami produkcyjnymi są niższe, ponieważ używanych jest mniej typów etykiet. Na etykiecie mogą być drukowane również dane zmienne, co eliminuje konieczność angażowania osobnego systemu. Oszczędności w porównaniu z korzystaniem z wstępnie zadrukowanych etykiet w większości przypadków przewyższają koszty dodatkowe, związane m.in. z nabyciem drukarki z aplikatorem etykiet oraz z wydatkami na taśmy do druku. Drukarki z aplikatorem etykiet nadają się do aplikacji na podłożach nieporowatych, takich jak folia kurczliwa, oraz na ciemnych podłożach, gdyż białe etykiety stanowią doskonałe, kontrastowe tło dla czarnego nadruku.

Bezpośrednie znakowanie opakowań

System druku atramentowego wysokiej rozdzielczości bezpośrednio na kartonie najczęściej składa się z 2–6 drukarek do opakowań o wysokiej rozdzielczości (150 dpi lub wyższej) pracujących w sieci. Liczba drukarek zależy od wysokości drukowanych informacji oraz od tego, czy opakowanie jest zadrukowywane z jednej, czy z wielu stron. W przypadku drukarek do opakowań o wysokiej rozdzielczości wysokość druku najczęściej wynosi 50–70 mm (2,0–2,8"). Drukarki do opakowań są urządzeniami cyfrowymi, a zatem umożliwiają jednoczesne drukowanie danych zmiennych oraz informacji stałych. W przeciwieństwie do wstępnie zadrukowanych etykiet, urządzenia do znakowania na bieżąco zapewniają dużą elastyczność. Zmiana informacji do drukowania przebiega szybko i nowe informacje można tworzyć i zapisywać do natychmiastowego lub przyszłego wykorzystania. Drukarki są bardzo kompaktowe i zajmują niewiele miejsca na linii produkcyjnej. Mogą one drukować logo, grafikę, duży lub mały tekst oraz wiele różnych kodów kreskowych 2D oraz liniowych, w tym coraz bardziej popularny kod kreskowy GS1-128. Najnowocześniejsze drukarki są wyposażone w funkcję automatycznego płukania głowicy drukującej przed każdym drukowaniem, umożliwiając w ten sposób usunięcie zanieczyszczeń, co przekłada się na uzyskiwanie zawsze wyraźnego nadruku o wysokiej jakości.

Trzyetapowy schemat wyboru właściwej metody

W procesie wyboru optymalnej opcji zalecane jest uwzględnienie trzech głównych etapów. Uszeregowano je w kolejności ich analizy.

1

Wymagania dotyczące zastosowań

Warunkiem wyboru optymalnej techniki nanoszenia ważnych informacji dotyczących łańcucha dostaw na opakowania wysyłkowe jest uwzględnienie wszystkich aspektów danego zastosowania.

W przypadku zakładów produkcyjnych wytwarzających różnorodne wyroby i stosujących opakowania różnych typów może zachodzić konieczność nanoszenia kodów kreskowych zarówno na porowate opakowania zbiorcze, jak i na produkty opakowane w folię kurczliwą. W takiej sytuacji najkorzystniejszy może być wybór rozwiązania umożliwiającego znakowanie wszystkich rodzajów podłoży.

		Druk atramentowy	Drukowanie i nanoszenie etykiet
Przenośnik	Sterowany	●	●
	Taśmowy	●	●
	Rollkowy	●	●
Porowatość	Porowate	●	●
	Mieszane	●	●
	Nieporowate	●	●
Znakowanie wielostronne	Sąsiednie	●	●
	Przeciwnie	●	●
Kolor podłoża	Białe	●	●
	Brązowe	●	●
	Ciemne	●	●
Środowisko	Wilgoć	●	●
	Zimno	●	●
Konserwacja	Systematyczna	●	●
	Sporadyczna	●	●
	Brak	●	●

● Odpowiednie do zastosowania ● Wymaga weryfikacji ● Nieodpowiednie do zastosowania

Trzyetapowy schemat wyboru właściwej metody

2

Wymagania dotyczące kodów kreskowych

Najważniejszym czynnikiem decydującym o integralności łańcucha dostaw jest możliwość skanowania kodów kreskowych. Zarówno drukarki atramentowe, jak i drukarki z aplikatorem etykiet umożliwiają uzyskanie skanowalnych kodów kreskowych. Poza tym oba te rozwiązania pozwalają drukować kody zgodne ze standardami GS1, zależnie od wymagań danego zastosowania.

Należy wziąć pod uwagę druk atramentowy szczególnie w następujących przypadkach:

- Podłoże jest porowate
- Podłoże jest koloru białego lub brązowego
- Wymagany jest kod kreskowy typu ITF-14s (14-cyfrowy identyfikator zgodny z numeracją GS1)

Należy wziąć pod uwagę system druku i aplikacji etykiet szczególnie w następujących przypadkach:

- Podłoże jest nieporowate
- Podłoże jest ciemnego koloru
- Poza skanowanymi kodami kreskowymi wymagane są kody GS1 klasy C lub wyższej (np. w celu zapewnienia zgodności z przepisami lub wymaganiami detalisty)

Podsumowanie

Właściwa identyfikacja opakowania może przesądzić o uniknięciu utraty zamówień bądź przeterminowania produktu, a nawet o zachowaniu lojalności klienta.

Obecnie czas i dokładność mają kluczowe znaczenie dla osiągnięcia długofalowego sukcesu. Na szczęście producenci mają do wyboru wiele rozwiązań w zakresie znakowania opakowań. Oznakowanie opakowania zbiorczego może być bardzo proste i sprowadzać się do nazwy artykułu bądź numeru części, bądź też bardziej złożone, jak w przypadku określenia pochodzenia produktu, linii produkcyjnej i godziny produkcji. Niezależnie od tego przewagę będą mieli użytkownicy, którzy znajdą najlepszy sposób na szybką i precyzyjną identyfikację zawartości opakowania.

3

Całkowity koszt posiadania

Koszt jest ważnym czynnikiem, jednak w pierwszej kolejności należy uwzględnić wymagania dotyczące kodów kreskowych i danego zastosowania, gdyż mogą one wpłynąć na wybór drukarek atramentowych lub drukarek z aplikatorem etykiet jako preferowanego rozwiązania. Analizę kosztów należy przeprowadzić w przypadku, gdy oba te rozwiązania mogą być zastosowane.

Główne czynniki, które należy uwzględnić w przypadku drukarek atramentowych:

- inwestycja kapitałowa
- koszt atramentu
- koszt konserwacji, w tym części zamiennych

Główne czynniki, które należy uwzględnić w przypadku drukarek z aplikatorem etykiet:

- inwestycja kapitałowa
- koszt etykiet i taśmy
- koszt przestojów i zmian produkcyjnych
- koszt konserwacji, w tym części zamiennych

Poczucie pewności w standardzie

Firma Videojet Technologies jest światowym liderem w branży identyfikacji wyrobu, oferującym produkty do drukowania na bieżąco, znakowania i kodowania, płynny do konkretnych zastosowań oraz serwis urządzeń w całym cyklu eksploatacji.

Naszym celem jest pomoc 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, druku termotransferowego (TTO), znakowania i etykietowania opakowań zbiorczych oraz różnych technologii drukowania. Na całym świecie zainstalowanych jest ponad 325 000 drukarek firmy Videojet.

Nasze urządzenia wykonują nadruki na ponad dziesięciu miliardach produktów dziennie. Oferujemy pomoc w zakresie sprzedaży, serwisowania, szkoleń oraz stosowania swoich rozwiązań za pośrednictwem ponad 3000 pracowników biur firmy w 26 krajach na całym świecie. Ponadto sieć dystrybucyjna firmy Videojet obejmuje ponad 400 dystrybutorów i producentów OEM, którzy obsługują 135 krajów.

Zadzwoń pod numer **887 444 600**
Napisz na adres **marketing@videojet.com**
lub odwiedź witrynę internetową
www.videojet.pl

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

© 2014 Videojet Technologies Sp. z o.o — wszelkie prawa zastrzeżone.
Polityka firmy Videojet Technologies Inc. przewiduje ciągłe doskonalenie oferowanych produktów. Zastrzegamy sobie prawo do wprowadzania zmian konstrukcyjnych oraz zmian w specyfikacji bez uprzedniego powiadomienia.
SL000503

