

Heidelberg

Info

Heidelberg Praha spol. s r. o.
Číslo 1 • 2009

HYBRIDNÍ TISKOVÁ PRODUKCE // efektivní variantou je kombinace ofsetu a digitálního tisku
PRODUKČNÍ WORKFLOW A MIS V PRAXI // představení provozu s hybridní tiskovou produkcí
JIŽ 50 000 TISKOVÝCH JEDNOTEK V B2 // oslava významného jubilea ve středním formátu


Obsah

2 EDITORIAL

2 VYBÍRÁME

AKTUALITY

3 Heidelberg a EmbaxPrint 2009

3 Ocenění pro Heidelberg

3 Další Speedmastery na Moravu

3 Polar tip: Korekce tloušťky nože

HYBRIDNÍ TISKOVÁ PRODUKCE

4 Hybridní tisková produkce

PRODUKČNÍ WORKFLOW A MIS V PRAXI

8 Produkční workflow a MIS v praxi

PŘEDSTAVUJEME

10 Grafotechna Print sází na řešení Heidelberg

13 Pharming nově se stroji Heidelberg

INFO

12 Již 50 000 tiskových jednotek v B2

15 Novatech – papír pro dnešek i budoucnost!

Společně realizovat vaše plány...


Vážení čtenáři,

Vítám vás při čtení nového vydání Heidelberg Info. Díky ekonomické situaci se v mnoha podobách skloňují výrazy jako zvyšování efektivity, tempo obrátkovosti zboží, zlepšování logistiky, vázanost kapitálu či analýza vztahů se zadavateli.

Uchopit vizi a přání vašeho zákazníka, efektivně ji zrealizovat a zbavit zákazníka starostí, to platí v případě dokonalé spolupráce mezi dodavatelem a zákazníkem. Odpovídá ale vaše nabídka přáním zákazníků? Odpovídá tomu vaše výrobní vybavení a nastavení komunikace mezi vámi a zadavateli zakázek? Jistě se nad touto otázkou zamýšlíte a hledáte zlepšení nabídky svých služeb. Věřím, že v tomto čísle Heidelberg Info najdete zajímavé impulzy pro další práci, a pokud vám vnuknou novou myšlenku, jak dál, pak toto číslo nevyšlo zbytečně. Pokud vás některé téma osloví, což bychom si přáli, neváhejte kontaktovat naše specialisty a odborníky. Jsme tu pro vás, abychom společně rozvíjeli a realizovali vaše plány.

Přeji vám příjemné čtení a bohatý užitek,
váš Tomáš Hejzlar

Vybíráme

HYBRIDNÍ TISKOVÁ PRODUKCE

Jedním ze základních trendů, s nimiž se můžeme setkat v polygrafických provozech po celém světě, je komplexnost nabízených tiskových služeb. Žádný podnikatel si nemůže dovolit zákazníkovi potřeby nechat jakkoliv neuspokojené, je třeba mu vyjít vstříc a aktivně ho učít novým možnostem sdělování informace prostřednictvím tisku. Nové možnosti musejí vždy účinně zasahovat trh a být pro klienta ekonomicky výhodné. Pak je využije, a bude opakovaně využívat. Bude se tedy vracet do dobré tiskárny a utráčet zde své peníze. Jedním z nástrojů, jak klienta plně obsloužit a zároveň maximalizovat efektivitu svého provozu, je hybridní tisková produkce. Princip hybridní tiskárny přitom vychází z toho, že jedna tisková technologie nemůže pokrýt různorodé požadavky klienta na variabilní či nízký náklad tiskoviny, na kvalitu produkce a speciální efekty tisku nebo na netradiční tiskoviny s personalizovaným obsahem.

PRODUKČNÍ WORKFLOW A MIS V PRAXI

Typickým představitelem provozu s hybridní tiskovou produkcí je i společnost Tiskárna Expodata-Didot, spol. s r. o., se sídlem v Brně, která patří mezi moderně vybavené polygrafické provozy, kde je kladen velký důraz nejenom na kvalitu tisku a celkovou produktivitu tisku, ale i na moderní postupy vedoucí k zefektivnění a zautomatizování celé polygrafické výroby. Dokladem toho je i skutečnost, že právě v této tiskárně došlo k plnému propojení aplikací produkčního workflow Prinect s informačním a ekonomickým systémem MIS, který je zde představován řešením Heidelberg Prinect Prinance. Dověšením centralizace datových toků v loňském roce získala tiskárna absolutní přehled o průběhu tiskových zakázek tiskárnou, včetně ukazatelů o jejich rentabilitě.

JIŽ 50 000 TISKOVÝCH JEDNOTEK V B2

Společnost Heidelberg Druckmaschinen AG oslavila v nedávné době u archových ofsetových strojů ve středním formátu malé jubileum, když oznámila, že v této formátové řadě vyrobila tiskovou jednotku s pořadovým číslem 50 000. Do středního formátu přitom společnost Heidelberg vstoupila v roce 1980 řadou M-Offset, o čtrnáct let později pak spatřil světlo světa první tiskový stroj Heidelberg Speedmaster SM 74. V novém tisíciletí pak k výrazně modernizovanému stroji přibyla další zařízení, jako byly tiskové stroje Printmaster PM 74, Speedmaster CD 74 či od loňského roku Speedmaster XL 75 patřící do kategorie Peak Performance Class.

Aktuality

HEIDELBERG A EMBAXPRINT 2009

Již v lednu společnost Heidelberg Praha oficiálně oznámila, že se nezúčastní letošního oborového veletrhu EmbaxPrint 2009 v Brně. Heidelberg Praha nebude mít své zastoupení mezi vystavovateli a nebude se na veletrhu profilovat ani v doprovodných programech nebo partnerských projektech. O neúčasti Heidelbergu bylo rozhodnuto již během roku 2008, tedy dlouho předtím, než se na světových trzích začínala projevat dnešní ekonomická nestabilita. Ta neměla na konečné rozhodnutí zásadní vliv.

Rozhodování o neúčasti nebylo vůbec jednoduché, vždyť Heidelberg se veletrhu zúčastňoval pravidelně od počátku devadesátých let a vždy do Brna přivážel nejmodernější polygrafické technologie. Často také na Embaxu prezentoval stroje a zařízení, které byly pro český trh technologickými novinkami, a vždy se snažil posouvat český polygrafický trh kupředu. Každá firma však musí pečlivě vážit a plánovat svou marketingovou komunikaci a dobře zvažovat, zda konkrétními marketingovými prostředky dobře oslovuje zvolený segment trhu. Způsob komunikace, dostupnost informací a do určité míry i obchodní techniky se postupem času mění, a tak se i Heidelberg snaží svůj marketingový přístup měnit. Jeho snahou je být zákazníkům co nejbližší, a pokud možno, co nejadresněji je oslovovat. V takovém marketingovém konceptu pro EmbaxPrint 2009 bohužel místo nezbylo.

OCENĚNÍ PRO HEIDELBERG

Stroje a zařízení společnosti Heidelberg tradičně sbírají na výstavách celou řadu ocenění, a to nejenom za technologická řešení, ale i za design. Dokladem tohoto tvrzení je i sku-

tečnost, že tiskový stroj Speedmaster XL 162 a řídicí pult Prinect Press Center získaly cenu za výjimečné řešení Good Design Award. Není bez zajímavosti, že jde o nejdéle udělované ocenění svého druhu, které se těší celosvětové prestiži. Mezinárodní


porota v New Yorku a Los Angeles pro tento ročník přitom vybírala ze stovek návrhů výrobků z 34 zemí. Za tímto úspěchem mimo jiné stojí úsek průmyslového designu společnosti Heidelberg. Ten je představován desetičlenným týmem, jenž pravidelně získává mezinárodní ocenění za design. Od konce roku 2007 poskytuje tento tým své služby také externě dalším společnostem.

DALŠÍ SPEEDMASTERY NA MORAVU

Hned dvě moravské tiskárny se v nedávné době vybavily novými tiskovými stroji od společnosti Heidelberg pracujícími v maximálním formátu B3. Ostravská tiskárna

Propis pana Pavla Všolka začala tisknout na novém

čtyřbarvovém stroji Speedmaster SM 52-4 v provedení drupa 2008, který byl zakoupen společně s jednožovou řezačkou POLAR 78X. Ostravský Propis je malá merkantilní tiskárna v kategorii do deseti zaměstnanců. Nově nainsta-

lované technologie výrazně zvyšují její kapacitní a termínové možnosti.

V pětibarvovém provedení doplněném i lakovacím agregátem byl pak stejný stroj uveden do provozu i ve společnosti Ekobal z Rožnova pod Radhoštěm. Rožnovská společnost přitom není klasická merkantilní tiskárna, ale jde o podnik specializující se především na výrobu potravinářských obalů. Kromě nového tiskového stroje dodala společnost Heidelberg rožnovskému Ekobalu nedávno také výsekový stroj Kama.

POLAR TIP: KOREKCE TLOUŠŤKY NOŽE

U jednožových řezaček jsou většinou nože montovány z přední strany, což však může přinášet do výrobního cyklu i některé nepřesnosti spojené například s rozdílnou tloušťkou řezacích nožů. Při větší tloušťce totiž může docházet k rozdílnému náměru a tím i k výsledným nepřesnostem v řezu.

U jednožových řezaček POLAR je však zavedena korekce tloušťky nože, která vychází ze seznamu používaných nožů, u nichž vždy u prvního je provedeno kontrolní měření, při každém dalším použití tohoto nože je pak nastavení provedeno vždy podle původně nastavených hodnot. Když obsluha změní nůž, systém je informován o právě použitém nástroji a ze seznamu se nastaví příslušné hodnoty pro konkrétní korekci tloušťky. Funkce je dostupná pro řezačky řady X a XT v plné šíři výrobního spektra, ve verzi Autotrim je dostupná pro řezačky s šíří řezu 115 až 176 cm.

Hybridní tisková produkce

HYBRIDNÍ TISKOVÁ PRODUKCE již není utopií. Lze ji realizovat i v praxi, a to bez jakýchkoliv kompromisů. V praxi reálného tiskového provozu se o tom budou moci přesvědčit návštěvníci akce Openhouse 2009 společnosti Heidelberg, která se bude konat ve dnech 28. a 29. dubna 2009 v pražském předváděcím centru Heidelbergu. Letošní zaměření Openhousu velmi dobře vystihuje její podtitul „Komerční tiskárna s hybridní tiskovou produkcí“.

Komplexnost nabízených tiskových služeb je jedním ze současných trendů. Žádný podnikatel si nemůže dovolit zákaznickovy potřeby nechat jakkoliv neuspokojené, je třeba mu vyjít vstříc a aktivně ho učít novým možnostem sdělování informace prostřednictvím tisku. Nové možnosti musejí vždy účinně zasahovat trh a být pro klienta ekonomicky výhodné. Pak je využije, a bude opakovaně využívat. Bude se tedy vracet do dobré tiskárny a utrácet zde své peníze. Jedním z nástrojů, jak klienta plně obsloužit a zároveň maximalizovat efektivitu svého provozu, je hybridní tisková produkce.

Princip hybridní produkce je přitom poměrně jednoduchý. Vychází z toho, že jedna tisková technologie nemůže pokrýt různorodé požadavky klienta na variabilní či nízký náklad tiskoviny, na kvalitu produkce a speciální efekty tisku nebo na netradiční tiskoviny s personalizovaným obsahem. Tiskárna se tedy musí vybavovat různými tiskovými technologiemi, které ve svém celku spolupracují a umožní beze zbytku splnit i netradiční požadavky zákazníka. Na následujících řádcích si popíšeme komponenty takové hybridní tiskárny, která využívá v součinnosti klasický ofsetový tiskový stroj, ofsetový stroj s krátkým barevníkem a digitální systém. Aby vše pracovalo v součinnosti a zakázky mohly být efektivně zpracovány na jakémkoliv stroji, nebo přesměrovány na optimální technologii při změně požadavků klienta, musí zde existovat určitá integrace technologií, určitý systém, který celý výrobní proces sjednocuje a umožňuje jeho transparentní řízení. Tímto systémem je workflow Heidelberg Prinect s integračním prvkem formátu JDF, který umí zakázku nejenom komplexně popsat, ale následně i velmi automatizovaně zpracovat. Zároveň se stará o tisková data a jejich konverzi pro různé tiskové podmínky. Pracovní postupy jsou tak pod plnou kontrolou, na žádný technologický krok se nemůže zapomenout, změna tiskové technologie je snadná.

Hybridní tisková produkce je odpovědí na současné trendy v polygrafii. Tiskárna budoucnosti bude muset umět nabídnout optimální tiskovou službu, aby vyhověla jakémukoliv přání klienta. A musí to udělat efektivně a samozřejmě pro sebe finančně výhodně, aby byla schopna generovat zisk.

Stručně o klasické ofsetové produkci.

Klasická ofsetová technologie, typicky v podání tiskových strojů Heidelberg Speedmaster, má jednu obrovskou výhodu a náskok přede všemi. Definuje totiž barevný standard tiskoviny. Právě k barevnosti ofsetového tisku se všechny ostatní technologie snaží přiblížit a věrně ji napodobit. Proč? Prostě proto, že na tuto barevnost jsou klienti zvyklí, takto vnímají pleťové tóny, barvy přírody či člověkem vyrobené skleněné nebo kovové objekty. To znamená, že kvalita tisku na jiných technologiích (tisk s krátkým barevníkem, digitální laserový tisk) bude poměřována s klasickým ofsetem.

Pro klasický ofsetový tisk vycházejí z finančních kalkulací dva zajímavé aspekty – poměrně velké náklady na přípravu tisku a velmi malé variabilní náklady na každý výtisk. Tisková forma je fixní, což na jedné straně zaručuje obrazovou stálost výtisků, ale na druhé straně neumožňuje variabilní tisk. V dalších odstavcích budeme diskutovat, jak při zachování barevné kvality klasického ofsetu minimalizovat tyto dva základní nedostatky. Budeme se snažit snižovat náklady přípravy tisku a tím atakovat cenově ekonomickou reprodukci i malých tiskových nákladů. A budeme se snažit tento nízký náklad proměňovat kus od kusu, abychom umožnili cílené oslovení zákazníka pomocí personalizace a customizace.

Anicolor očima technika. Není nutné připomínat, že základem barevníku Anicolor je aniloxový rastrový válec, známý z flexotiskové produkce nebo z lakovacích jednotek ofsetových strojů. Tento válec má ke-


Do jednotného řídicího workflow Prinect je plnohodnotně zapojen také digitální tiskový stroj.


ramický povrch posetý jemnou sítí malých jamek, v nichž se přenáší tisková barva. Válec je opatřen stěrkou v podobě komorové rakle. Ta přebytečné množství barvy z povrchu válce odvádí zpět do zásobníku. Tak je zaručen odběr stále stejného množství barvy, daného pouze jemností, množstvím a velikostí jamek na povrchu aniloxového válce. Zbytek tiskového procesu je shodný s klasickým ofsetem. Na rozdíl od něj jsou však průměry všech válců v barevníku shodné, neexistuje zde lízač (duktor), a tudíž nemůže dojít k žádnému pruhování ani šablonování. Barevník je navíc bezzónový, takže se nemusí hledat optimální dávkování barvy v jednotlivých zónách. Barevník v systému Anicolor je temperovaný, tiskový proces je nastaven tak, aby bez problémů fungoval v rozmezí teplot od 20 do 45 °C. V těchto mezích lze regulací teploty mírně ovlivnit množství nanášené barvy.

K výhodám Anicoloru patří malá makulatura (množství barvy je předem dáno, nenastavují se zóny barevníku) a vysoká stabilita produkce (není možné se odchýlit od optimálního dávkování určeného parametry aniloxového válce).

Anicolor očima tiskaře. Každý tiskař vyžaduje, aby příprava stroje byla snadná a rychlá, aby zakázku velmi snadno zabarvil, přesně se střelil do barevnosti a stabilně ji celou vytisknul bez toho, aby se během produkce musel o stroj příliš starat. Anicolor mu jeho představy plní. Již z principu své činnosti jde o technologii, která je koncipována jako reprodukčně stabilní, kterou nelze příliš vyvést z optimálního tiskového stavu, tisk nelze ani přebarvit, ani odbarvit, odpadá úplně starost o zóny děleného barevníku, což často pohltilo největší část tiskového času. Tisk je vybarven během několika archů. Také stabilita tisku je výjimečná, aniloxový válec nabírá stále shodné množství barvy a nehrozí rozvážení tisku.

Anicolor očima majitele. Majitel tiskárny je spokojen, protože cenu zakázky může stanovit nižší než konkurence, neboť snížil podíl makulatury na celkovém počtu vytisknutých archů. Když si srovnáte, že sebelepší klasický ofsetový stroj nemůže být zbarven na nižším počtu než 50 archů (ale v praxi se toto číslo pohybuje spíše kolem 150 archů) a porovnáte toto číslo s pouhými 15 archy, na kterých to bez problémů dokáže Anicolor,

pak jde o úspory více než dvou třetin makulatury. Dalším pozitivním krokem je perfektní kvalita tisku plných ploch a skvělé a stabilní vybarvení dle normy ISO 12647-2. Majitel tedy nemusí mít obavy z reklamací tiskových chyb či chyb barevnosti, protože Anicolor v podstatě eliminuje jejich vznik. Žádné pruhy, žádné stíny za objekty, jenom hladká konstantní plocha. A veškeré obrazy budou vybarveny ve shodě s normou ISO, a tedy i ve shodě s digitálním certifikovaným nátiskem. Ten reprezentuje představu klienta o barevném záměru jeho tiskových dat, který je tiskárna povinna splnit. A s technologií Anicolor ji bez problému splní.

Digitální tisk. Poslední technologií, která spadá do systému hybridní tiskové produkce, je digitální tisk. I když ofsetový tisk s krátkým aniloxovým barevníkem umožňuje ekonomicky velmi výrazně stlačit náklady tiskoviny do nízkých hodnot, stále existuje celá řada aplikací, kde má digitální tisk nezastupitelné místo. Jeho síla je v rychlosti přípravy tisku, v možnosti tisknout opravdu minimální náklady a nejvíce v personalizaci tiskoviny. Marketingová pravidla současně

ho trhu vyžadují, aby oslovení klienta bylo cílené, přesně zvolené a maximálně osobní. Nerozhoduje vlastní množství vyrobené a distribuované tiskoviny, ale její účinnost, nejčastěji měřená v responzi, tedy v množství získaných odpovědí či navázaných kontaktů. Základem digitálního tisku je kvalitní RIP a řízení barev, nadstavbou jsou systémy pro výrobu personalizované tiskoviny. V nich leží základ úspěchu. Tyto programy musejí spolupracovat s databázovými systémy, ze kterých přebírají data k personali-

zující nějaké řešení pro tiskový průmysl se oháněly svými produkty, které podporují formát JDF jako formát výměny informace o zpracování tiskoviny. Ale jen málo dodavatelů mělo a má vyvinuty komplexní systémy výroby tiskoviny postavené na JDF formátu od začátku do konce. Bez jakékoliv nadsázky se dá říci, že jedině Heidelberg má svá řešení Prinect plně integrovaná podle JDF standardů, jak nakonec bylo v praxi ukázáno na výstavě drupa 2008. V modulech systému Prinect je formát JDF používán v JobTicketech

Stejně mohou pracovat i další stroje pro dokončovací operace – jednonožové řezačky, linky na automatickou tvorbu vazeb atp. Výhody automatizace pomocí formátu JDF dále vynikají v případě hybridní tiskové produkce, kde je nutno pro každou tiskovou technologii, pro každý tiskový formát a tiskový papír připravit odpovídající informace pro zpracování zakázky. Cílem je, aby se systémy nastavovaly samy a pracovaly maximálně automaticky, a ne aby je neustále „ladil“ a ovládal člověk se svým nízkým výkonem a chybovostí. Čím větší je pestrost zakázek, tím více vyniknou výhody automatizace pomocí JDF formátu. Zkusme se velmi zevrubně podívat, jaká je struktura JDF dat, co obsahují a k čemu je lze využívat.

Co je JDF? Pod zkratkou JDF se skrývá název Job Definition Format, tedy formát pro definici tiskové zakázky. Je to vlastně velmi dokonalý a zároveň extrémně podrobný výrobní sáček, který všichni dobře znáte. Ve své tiskárně na něm určitě máte název zakázky, počet výtisků, čistý formát tiskoviny, velikost tiskového archu, materiál, který se pro tisk použije, typ vazby, datum expedice a další, někdy více, někdy méně důležité informace. Podle nich pak každý člověk, který v kooperaci přijde s danou zakázkou do styku, na své technologii provede určitý úkon. Na výrobním sáčku je z pohledu automatizace výroby potřebných informací směšně málo – spoléhá se na daného člověka, že si podle svých zkušeností zbytek informací doplní, vymyslí nebo podle běžných zvyklostí do systému zadá, či systém přímo nastaví.

Malý příklad: Pracovník archové montáže musí vytvořit správnou šablonu pro zakázku, a to podle typu vazby, formátu archu a rozsahu tiskoviny. V lepším případě ji vybere ze starších zakázek, v horším ji znovu definuje. Pak do šablony „nalije“ tisková data, přidá tiskové značky a musí exponovat tiskovou desku (a znovu hledá, jakým rozlišením, jakou frekvencí rastru má desku exponovat). Nebo tiskař – ten si musí papír změřit, aby nastavil potřebný přítlak štěrbinu podle tloušťky materiálu, dále musí nastavit nakládací prvky tiskového stroje podle formátu papíru. Řezač si musí naměřit, jak stoh materiálu natáčet, jaké volit ořezy, aby vše vyšlo


Klasický archový ofsetový stroj Speedmaster SM 74.

zaci. A zároveň musejí umět zpracovat grafická data, nejčastěji formát PDF, který tvoří pevnou předlohu dané tiskoviny. Spojování variabilních a statických dat musí probíhat velmi rychle a efektivně. Často jde o výkony desítek plnobarevných stránek za minutu. Typickým příkladem digitálního tisku s možností personalizace je digitální laserový systém Canon imagePRESS C6000VP. Je produktivní, barevně kvalitní, robustní, umožňující potisk širokého spektra materiálů, což z něj dělá ideální doplněk k tiskovým strojům Heidelberg. Navíc je možno jej plně integrovat do řídicích systémů Prinect, postavených na bázi JDF formátu.

JDF integrace. Slogan „JDF compatible“ se stal marketingovým trhákem výstavy drupa již v roce 2004. Téměř všechny společnosti

(výrobních sáčcích), kde se definují parametry zpracování zakázky. Tyto JobTickety procházejí workflow, kde si z nich jednotlivé moduly berou potřebné informace a podle nich automaticky tisková data zpracovávají. Ale nejde jen o tisková data, podle parametrů zakázky z JobTicketu je stejně tak dobře přednastaven tiskový stroj, postačí, když si z JobTicketu převezme informace o formátu archu, o typu a síle materiálu, o pokrytí archu barvou v jednotlivých zónách barevníku. Podle nich automatizované systémy připraví tiskový stroj pro produkci dané zakázky. Integrace však pokračuje i do sféry dokončujícího zpracování. Sofistikované skládací stroje umějí přebírat z JobTicketu data pro přednastavení skládacích kapes a nožů. Přednastavení skládacího stroje z jedné zakázky na druhou je tak otázkou několika minut.

korrektně. Je jasné, že takovýto postup stojí mnoho času, mnoho vícenákladů, a navíc při takovém postupu může vzniknout mnoho chyb. Ruční práce s neúplnou sadou informací je zkrátka problémem.


Systém krátkého bezzónového barevníku Anicolor rozšiřuje prostor pro aplikaci ofsetového tisku.

Jak JDF vypadá? Hned v úvodu je nutno říci, že informací v JDF souboru je mnohonásobně více než na výrobním sáčku. Informace jsou navíc úplné a velmi podrobné. Čte je ale stroj či počítač, nikoliv člověk. Ten může intuitivně chybějící informace doplnit, stroj pochopitelně nikoliv. Co není zadáno, pro stroj neexistuje.

Informace v JDF svoji strukturou však výrobní sáček poměrně dobře připomínají. Zkusme si JDF dokument představit jako košatý strom. Jeho kmen je jako základní definice tiskové zakázky, v podstatě shodná s běžným výrobním sáčkem. Nalezneme zde zejména název zakázky, interní identifikátor zakázky, pak označení zákazníka, počet vyrobených kusů, typ paletizace či termín dodání. To jsou první informace, které jak stroj, tak člověk potřebují pro zahájení výroby.

Z kmene dále vyrůstají jednotlivé větve, kterých je nekonečně mnoho. Ty si můžeme představit jako popisy výroby jednotlivých částí zakázky. Typickými „větvenými“ je definice obálky tiskoviny, jejího přebalu či mno-

ha vlastních tiskových bloků nebo knižních složek (těch může být neomezené množství, stejně jako větví na stromě, závisí to pouze na rozsahu zakázky a formátu tiskového stroje). Pro každou tuto technologickou skupinu jsou definovány parametry její výroby, zejména rozsah stránek daného bloku, jejich barevnost, způsob a parametry osvětlení desky, vazba či schéma vyřazení nebo papír, na který se bude tisknout, či přímo tiskový stroj, který se pro tisk použije, a mnoho dalšího. Struktura nemusí být úplná, nemusí být vždy vyplněna celá. Vždy však u každého uzlu popisujícího výrobu musí být informace, zda jde o definici vstupu, či výstupu, tedy zda tento element vstupuje do zpracování, nebo jde o výsledek procesu v nějaké technologii.

Aby byl systém efektivní, neměl příliš mnoho duplicit a mohl definovat všechny tiskové procesy, jsou v JDF přítomny také popisy zdrojů (resources), které budou vyžadovány pro výrobu tiskoviny. Zdroje by šly přirovnat ke kořenům našeho pomyslného stromu JDF. V „kořenech“ se definují všechny periferie, které se při výrobě používají, od zařízení prepress, jako je digitální nátisk, nátisk archů, CtP, přes tiskové stroje až po dokončovací zařízení. U všech periferií se specifikují jejich parametry, např. formát archu. V „kořenech“ se dále definují používané materiály, tedy tiskové papíry či tiskové desky, nebo schémata vyřazení (layout) tiskové desky. Společná definice má výhodu v tom, že se lze na ni kdykoliv odkazovat. Typickým příkladem je tiskový papír. Postačí jej definovat pouze je-

denkrát a pak na něj odkazovat všechny definice elementů. Jak vidíte, JDF nemusí být příliš složité, pokud jej nechcete programovat, ale pouze používat v systémech tiskových workflow.

Openhouse 2009 – Komerční tiskárna s hybridní tiskovou produkcí.

Obecně jsme si popsali systémy hybridní tiskové produkce, jejich automatizované řízení a přípravu tiskových dat. Na jakých konkrétních produktech bude hybridní produkce představena na Openhouse společnosti Heidelberg, který se koná na konci měsíce dubna? Jádrem bude samozřejmě technologické workflow Prinect a manažerský systém MIS Prinect Prinance, které se starají o celkové řízení a kontrolu celého výrobního procesu, zpracování tiskových dat či zadávání podmínek výroby a následně i o vyhodnocení efektivity dané produkce.

Po zanesení zakázky do systému (Prinect Prinance), jejím definování a rozvržení ve výrobním plánu se informace budou využívat pro jednotlivé fáze výroby. V oblasti prepressu to budou jednotlivé softwarové moduly Prinect (pro RIP, archivovou montáž atp.) s následným napojením na výstup v podobě osvětlení tiskové desky na termální CtP Suprasetter A74 pro zpracování tiskových desek bezchemickou cestou. Následují ofsetové tiskové stroje, a to pětibarvový klasický ofsetový stroj Speedmaster 74 s obracacím zařízením a čtyřbarvový Speedmaster 52 s krátkým bezzónovým barevníkem Anicolor. Součástí jednotného produkčního workflow bude také digitální barevný tiskový systém Canon imagePRESS C6000VP. Na všech těchto strojích bude běžet reálná produkce, aby byly vidět jejich výhody, kvalita a shoda v barevnosti. Celek výrobního řetězce doplní stroje pro dokončovací operace: jednonožové řezačky POLAR 78 a POLAR 66, skládací stroj Stahlfolder TH 56 a výsekový stroj KAMA ProCut 53. Jak řezačka POLAR 78, tak skládací stroj Stahlfolder budou integrální součástí jednotného workflow. To v praxi znamená, že stejně jako tiskové stroje budou přebírat ze systému informace pro přednastavení, tak i řezací stroj bude generovat řezací program pro konkrétní zakázku a skládací stroj bude přebírat schéma skládání pro přednastavení. ■

Openhouse 2009

Kdy: 28. a 29. dubna 2009

Kde: předváděcí centrum
Heidelberg Praha spol. s r. o.
(Tlumačovská 30, Praha 5)

Doprovodný seminář:
vždy od 10,00 hod. a 14,00 hod.
(Seminář je bezplatný
a trvá cca 1 hod.)

Registrace na seminář:
www.heidelberg.cz/openhouse

Produkční workflow a MIS v praxi

SPOLEČNOST TISKÁRNA EXPODATA-DIDOT, SPOL. S R. O., je středně velkou moderní tiskárnou s hybridní tiskovou produkcí. Tiskárnu naleznete v areálu brněnského výstaviště. O tom, jaký je provoz moderní komerční tiskárny, jakou právě tato brněnská společnost je, jsme si povídali s panem Robertem Filkou, výkonným ředitelem a spolujednatel tiskárny.

Jaká je hlavní zakázková náplň tiskárny?

Tiskárna se v oblasti nabídky tiskových služeb orientuje především na merkantilní výrobu, periodika, firemní publikace, knihy, manuály, brožury a katalogy. Z toho výroba katalogů a manuálů sehrává ve využívání kapacit významnou roli.

Srdcem každé tiskárny jsou tiskové stroje a technologie pro dokončování tiskovin. Jaká je skladba zařízení ve vašem provozu?

K tiskové reprodukci používáme archové ofsetové stroje formátu B2, dva čtyřbarvé (Heidelberg Speedmaster SM 74-4) a jeden dvoubarvý (Heidelberg Speedmaster SM 74-2), a dále digitální tiskové zařízení. Vzhledem k povaze zakázkové skladby jsme velmi dobře vybaveni technologiemi pro dokončování tiskovin. Zakázky zpracováváme na skládacím stroji Heidelberg Stahlfolder, snášeči lince knižních složek, strojích pro výrobu knižní vazby (V1, V2 a V4), řezacím centru a dalším vybavením pro finální úpravy a balení hotového produktu k distribuci.

Jaká jsou kritéria pro výběr nových technologií?

Nejdůležitější technologické fáze při výrobě polygrafického produktu zajišťujeme vyšším stupněm automatizace, abychom eliminovali selhání lidského faktoru a tím snížili i rizika nevratného znehodnocování polygrafického produktu. Výkon a efektivita jsou proto hlavními znaky, které vždy sehrávaly významnou roli při výběru výrobních technologií do naší tiskárny. Aktuálním cílem je navýšení tiskové produkce s využitím stávajícího počtu směn se stejným počtem zaměstnanců. Jinak řečeno, provoz tiskárny musí být efektivnější.

Jaký je strategický koncept pro další technologický vývoj provozu tiskárny? Zmiňoval jste zvyšování produktivity a efektivitu při výrobě polygrafických produktů. Další investice je plánována pouze do výkonnějších

výrobních technologií s vyšším stupněm automatizace, nebo se aktivně zabýváte i nasazováním progresivních systémů pro řízení výroby s napojením na ekonomické a obchodní procesy?

První zásadní investicí v Tiskárně Expodata-Didot, která byla provedena v roce 1999 a rozhodla o dalším vývoji, byl čtyřbarvý archový ofsetový tiskový stroj Heidelberg. Spolupráce se společností Heidelberg pokračovala i při dalším vybavování tiskového provozu, jako např. prepress technologiemi (CtP, digitálním nátiskem a programovými aplikacemi Heidelberg Prinect) a zařízeními pro zúšlechťování a dokončování tiskovin.

Nákupem zařízení pro přípravu tiskové formy, digitální periferie Computer-to-Plate (CtP) v roce 2004, jsme si začali klást otázky ohledně automatizace procesů v řízení výroby a společnosti. Jako první prioritu jsme si stanovili datové propojení produkčního workflow (Heidelberg Prinect). Zcela první existovalo propojení CtP a ofsetových tiskových strojů.

Jednotlivé výrobní technologie byly postupně doplňovány komunikačním rozhraním, které nám umožnilo se zařízeními oboustranně komunikovat a díky tomu zajišťovat přenos aktuálních provozních, resp. technologických informací do zařízení a hlavně získávat zpět dostatečné množství informací o stavu rozpracované výroby.

V současné době máme všechna zařízení a veškeré výrobní celky vybaveny on-line nebo off-line terminály a tím i kompletní přehled o výrobě a vytěžování výrobních kapacit.

Za jakýsi vrcholný bod považujeme plné propojení aplikací produkčního workflow (Heidelberg Prinect) s informačním a ekonomickým systémem MIS (Heidelberg Prinect Prinance). Dopravením centralizace datových toků v loňském roce jsme získali absolutní přehled o průběhu tiskových zakázek tiskárnou, včetně ukazatelů o jejich rentabilitě.

Dnes po deseti letech spolupráce můžeme konstatovat, že jsme s lidmi z Heidelbergu vytvořili tým, který se společně a úspěšně podílí na dalším vývoji tiskárny.


Identifikace tiskové zakázky u tiskového stroje pomocí on-line terminálu.


CtP pracoviště s IT zázemím tiskárny.

Má systém nějaké nedostatky?

Jediná místa, která musíme prověřovat, jsou off-line pracoviště pro sběr informací o stavu rozpracovanosti na zakázkách. Zadávání informací našimi zaměstnanci nám dělá vrásky na čele. Některé údaje jsou obsluhou zadávány nepřesně, a my musíme vytvářet kontrolní procesy, aby k tomu nedocházelo. Rezervy jsou na strojích pro dokončování tiskovin, které nejsou vybaveny příslušným datovým komunikačním rozhraním a musejí být doplňovány off-line terminály pro zadávání dat o dílčím zpracování zakázek. Pro budoucnost je nám jasné, že sběr dat musí být on-line. Poté je monitorování detailní a přesné. Stoprocentní jsou v současnosti produkční data z CtP a tiskových strojů.

Je možné kvantitativně vyjádřit např. v procentech úspory, které vznikly nasazením a plným provázáním produkčního workflow s informačním systémem MIS?

Konkrétní číslo není v tuto chvíli známé. My ale velmi citelně vnímáme pozitivní změny v rychlosti přípravy zakázky např. mezi CtP a tiskovým strojem. Tiskový stroj je díky přesným informacím o zakázce připraven pro její provedení v podstatě okamžitě.

Jaké jsou další přínosy automatizace výměny a sběru dat v tiskárně?

Jednoznačným parametrem je zvýšení kvality interního přenosu informací o zakázce.

Metodicky přesným zavedením zakázky na jejím začátku je eliminováno riziko nepřesné interpretace technologických pokynů v průběhu výroby na minimum. Každá změna je zaznamenána a přesně lze určit, kdo a kdy na zakázce pracoval nebo kdo a jakou udělal chybu a jak byla odstraněna. Systém nám umožnil veškeré technologické postupy průběžně ukládat. Při realizaci další zakázky se stejnými požadavky na výrobu je technologický postup vyvolán z paměti systému a ihned

využíván k výrobě. Významným způsobem se nám tím zkracuje čas přípravy výroby a eliminují se i případné chyby při zpracování tiskové zakázky. Typickým příkladem jsou opakované zakázky, resp. dotisky. Opakovaným využíváním postupů ve výrobě dochází k jejich neustálé optimalizaci.

Zabýváte se také automatizací obchodních procesů pomocí nástrojů typu Web2Print? Plánujete nasazení tohoto komunikačního internetového rozhraní, nebo ho již provozujete?

Realizování zakázek prostřednictvím e-mailu je neefektivní. Vznikají chyby, nepředávají se všechny informace a každý obchodní případ je časově velmi náročný na komunikaci a zadávání do procesu výroby.

Rozhodli jsme se pro využívání nástroje Web2Print a zatím jej provozujeme na úrovni pilotního projektu. Ladíme rozsah produktového portfolia, které uvolníme v první fázi pro toto prostředí.

My si od Web2Print slibujeme zkvalitnění komunikace s klientem. Přenášíme na zákazníkovi jistý stupeň odpovědnosti v momentě, kdy si sám parametrizuje zakázku. Klient si totiž často teprve až při zadávání údajů uvědomí, co vlastně objednává. Na druhé straně obdrží zákazník informace o proveditelnosti polygrafického produktu, jeho ceně, má možnost zakázku v průběhu

realizace sledovat a do jisté míry si výrobu a hlavně distribuci sám plánovat a mít přehled o všech svých, v tiskárně provedených zakázkách.

Na závěr se vás zeptám na nyní často diskutovaný tzv. model komerční tiskárny s hybridní produkcí?

Vedle ofsetového tisku provozujeme již tři roky i digitální tisk. Prvotním impulsem byl požadavek na černobílý personalizovaný tisk na předtiskované formuláře.

V letošním roce se zvýšila poptávka po tisku černobílých brožur a manuálů a provozujeme (zatím externě) i plnobarevný produkční digitální tisk. Přijímáme tyto typy zakázek a realizujeme je.


Robert Filka, výkonný ředitel a jednatel společnosti Tiskárna Expodata-Didot, při kontrole tiskového archu.

V tuto chvíli pouze řešíme okamžik, kdy se nám množství požadované tiskové produkce nahromadí na takovou úroveň, abychom provozovali vlastní digitální tiskovou produkci.

Naše tiskárna nepovažuje digitální produkční tisk za nepřítele. Kvalitativně nás nelimituje a provozní náklady jsou v reálné cenové relaci. Díváme se na to jako na nové příležitosti v zakázkové činnosti. ■

Grafotechna Print sází na řešení Heidelberg

PRAŽSKÁ TISKÁRNA GRAFOTECHNA PRINT patří mezi tradiční zákazníky společnosti Heidelberg. V jejím provozu nalezneme stroje v tradiční stříbrné a šedivé barvě nejenom v tisku, ale i v předtiskové přípravě a také v dokončujícím zpracování. Právě v této oblasti proběhla prozatím poslední modernizace, když tiskárna před koncem roku nainstalovala nový výsekový stroj Kama ProCut 74 a stroj pro skládání a lepení Kama ProFold 74.

„Na řešení od společnosti Heidelberg sázíme hned z několika důvodů,“ říká k volbě dodavatele Zdeněk Indra, majitel tiskárny Grafotechna Print. „Za prvé se jedná o řešení, které nabízí nejenom velmi vysokou produktivitu, ale i kvalitu, která je pro řadu zákazníků rozhodující. Neodmyslitelnou předností je pochopitelně také celá řada automatizačních prvků, které nám napomáhají ve zkrá-

také to, že tisk nebyl z počátku hlavní náplní firmy. Tou totiž bylo zpracování a kontrolování čárových kódů. Touto problematikou se totiž majitel tiskárny zabýval již před revolucí v pražské společnosti Grafotechna, a snaha o osvětu v oblasti čárových kódů mu vydržela dodnes. Od počátku své existence je také členem organizace GS1, která se metodikou a zpracováním čárových kódů zabývá.

o muzejní kousky než o plnohodnotná polygrafická zařízení. Vzhledem k tomu, že tiskárna začínala s výrobou mnohem později než konkurenční firmy, bylo nutné i se stávajícím vybavením zvolit vhodný sortiment zakázek. V počátcích se proto Grafotechna Print orientovala na malonákladové zakázky a nejrůznější drobné merkantilní práce, jako byly letáky či vizitky. Od těchto produktů se však tiskárna postupem času dopracovala k nové zakázkové náplni, kterou se stalo především zpracování periodického tisku. V tiskárně se tisklo i 55 titulů nejrůznějších časopisů, novin a dalších periodik. Periodika v té době tvořila a stále ještě tvoří přibližně 70 % celkové produkce tiskárny. Vysoký podíl periodického tisku vedl tiskárnu také k modernizaci strojového parku, zvláště v segmentu tisku. Nejprve si tiskárna pořídila pětibarvový stroj tuzemské výroby. K významnému navýšení produktivity a současnému zvýšení kvality tisku došlo však před dvěma roky, kdy tiskárna vsadila na osmibarvový stroj z produkce společnosti Heidelberg. Tehdy se novým přírůstkem stal Speedmaster CD 74. „Nákup tohoto stroje byl pro nás logickým krokem, jenž reagoval na aktuální trendy ve světě polygrafie. Se snižujícími se náklady a stále se zvyšujícím tlakem na rychlost, nízkou cenu a pochopitelně také kvalitu bylo nutné zvolit takové řešení, které bude konkurenceschopné na tuzemském trhu. Právě osmibarvový stroj ve formátu B2 se ukazoval a stále ukazuje velmi dobrou volbu. Pro jeho volbu hovořila celá řada předností. Jde především o to, že díky pořízení stroje ve verzi CD umožňující potiskovat široké spektrum materiálů i s vyšší plošnou hmotností se nám případně otevírají nové možnosti uplatnění na trhu, kde se nemusíme pouze orientovat na akcidenční merkantilní a periodický tisk, ale můžeme zákazníkům nabídnout také některé produkty z oblasti výroby obalů,“ dodává majitel tiskárny Grafotechna Print. Právě tento krok se v současné době ukazuje jako velmi prozíravý. Na ob-


Špičková kvalita tisku a neuvěřitelná produktivita – to je osmibarvový Speedmaster CD 74.

cení neproduktivních časů a tím i zefektivnění produkce, což je zvláště v současné, krizí zmítané době příznivé. Významnou roli pro nás hrála také skutečnost, že sídlo naší firmy je velmi blízko sídlu společnosti Heidelberg, který tak může velmi rychle reagovat na případné servisní zásahy, popřípadě lze pro spotřební materiál či náhradní díl do Heidelbergu přímo zajet.“ S tímto výrobcem však společnost Grafotechna Print, která je nositelem známého polygrafického názvu již dvanáct let, nespojovala vždy svou historii. Tak jako v řadě jiných tiskáren, také zde docházelo nejprve k tisku na jednodušších strojích, většinou tuzemské výroby. Odlišností společnosti Grafotechna Print, která vznikla jako samostatný subjekt až v roce 1997, je pak

Tiskárna Grafotechna Print se také jako jedna z mála v našem regionu může pochlubit technologií pro měření a kontrolu správnosti zpracování čárových kódů. V této oblasti společnost provádí poradenství pro další subjekty. „Problematika čárových kódů je v posledních letech často podceňována a tiskárny mnohdy spolu s grafiky navrhují čárové kódy naprosto nevyhovujícím způsobem, což může v konečném důsledku vést i k problémům s prodejem takto označeného zboží,“ říká Zdeněk Indra.

Počátky tiskárny Grafotechna Print v roce 1997 nebyly jednoduché. Od původní společnosti Grafotechna tiskárna odkoupila jeden starší dvoubarvový stroj a také některá knihařská zařízení, jednalo se však spíše

last obalů jako doplňku současných služeb se tiskárna začíná poslední dobou orientovat. „Nechceme přitom konkurovat velkým obalářským zpracovatelům, spíše chceme nabídnout menším firmám možnost zpracování kompletního spektra jejich zakázek i s ohledem na to, že máme velké zkušenosti v oblasti práce s čárovými kódy, které jsou důležitou součástí obalů.“

Možnost zpracování většího množství obalových produktů a snaha o rozšíření nabídky služeb zákazníkům stála za investicí do výsekového stroje Kama ProCut 74 a stroje pro skládání a lepení Kama ProFold 74. Obě nová zařízení přitom nabízejí široké možnosti využití. Pomocí výsekového stroje je možné zpracovávat široké spektrum materiálů do formátu B2 v rozsahu od 100 až do 800 g/m², přičemž při zpracování mikrovlákné lepenky se horní hranice zvyšuje až na 1 500 g/m². Zařízení v tiskárně Grafotechna Print navíc umožňuje nejenom výsek, ale i ražbu a slepotisk. „V případě potřeby lze výsekový stroj doplnit i o zclacení, to však v tuto chvíli nepovažujeme za nejdůležitější,“ říká majitel tiskárny. Široké možnosti nastavení nabízí i skládací a lepicí stroj Kama ProFold 74, který je v této tiskárně v nadstandardní výbavě s možností jak podélného, tak i příčného skládání. Za zmínku jistě stojí i to, že zařízení je uzpůsobeno i pro možnost otáčení produktu, což umožňuje zpra-


Výsekový stroj Kama ProCut znamená pro tiskárnu Grafotechna vstup do oblasti zpracování obalů.

covávat větší množství typů produktů. To společnosti Grafotechna Print nabízí rozšíření služeb nejenom v oblasti lehké kartonáže, ale i různých marketingových a reklamních předmětů, často i značně atypických, které pomocí běžných skládacích a lepicích strojů není možné připravit. „Kromě jednoduchých skládaných a lepených produktů již nyní připravujeme například i nejrůznější typy spisových desek, jejichž zpracování je s tímto zařízením velmi efektivní,“ říká Zdeněk Indra.

Tiskárna Grafotechna Print však disponuje také dalšími zařízeními, která dodala společnost Heidelberg. V oblasti předtiskové přípravy jsou zde využívány nejen softwarové nástroje Heidelberg Prinect, ale i CTP zařízení Prosetter pracující v maximálním formátu B2, využívající k osvětlení technologie fialového laseru. Kromě toho disponuje tiskárna dalšími stroji Heidelberg v sekci knihařského zpracování. Spolehlivě pracují jak skládací stroje Stahlfolder, tak i snášeč drátošička Stitchmaster ST100.

V současné době tiskárna Grafotechna Print patří díky novému vybavení mezi velmi moderně vybavené provozy řadící se svým počtem 35 zaměstnanců mezi středně velké tiskárny. Svým zákazníkům může nabídnout ucelené spektrum služeb zasahující nejenom do oblasti merkantilního a periodického tisku, ale také do oblasti lehké kartonáže, která se stává pro řadu akcidenčních tiskáren velmi zajímavým segmentem.


Výsekový stroj je doplněn strojem Kama ProFold pro skládání a lepení.

Grafotechna Print, s. r. o.

Lýskova 1594/33
155 00 Praha 13 – Stodůlky
Tel.: +420 251 001 131
Fax: +420 251 001 138
E-mail: info@grafotechna.cz
www.grafotechna.cz

Již 50 000 tiskových jednotek v B2

V NEDÁVNÉ DOBĚ SPOLEČNOST HEIDELBERGER DRUCKMASCHINEN AG OSLAVILA u archových ofsetových strojů ve středním formátu jubileum, které signalizuje nejenom silnou pozici tohoto výrobce na světových trzích, ale i tradici tiskových strojů Heidelberg ve formátu B2.

Ve středním formátu byla v nedávné době vyrobena tisková jednotka s pořadovým číslem 50 000. Ta je součástí stroje Heidelberg Speedmaster SM 74, který poputuje do polské tiskárny Chromapress. Instalovaný stroj je v konfiguraci s pěti tiskovými agregáty

byla založena teprve v roce 2003. Dnes má tiskárna přibližně 20 zaměstnanců a orientuje se na kvalitní produkční tisk pro široké spektrum zákazníků, mezi nimiž nechybějí takové subjekty, jako jsou banky, obchodní společnosti, asociace či reklamní agentury.

53 x 74 cm jako reakci na zvýšenou poptávku zákazníků o větší formát. O rok později na veletrhu drupa 1995 v německém Düsseldorfu pak následovala světová premiéra výrazně inovovaného tiskového stroje Speedmaster SM 74. Postupem let byla tato řada


trvale rozvíjena, a v současnosti je podle potřeb zákazníků nabízena rozsáhlá škála konfiguračních variant – od dvoubarevného po desetibarevný model Speedmaster SM 74. Na přelomu tisíciletí, opět na veletrhu drupa, pak byla rodina strojů pro střední formát rozšířena o další modely. Na drupě 2000 totiž proběhlo představení tiskového stroje Printmaster PM 74, ekonomičtější alternativy stroje Speedmaster SM 74, s nižším stupněm automatizace. Došlo také k uvedení špičkového tiskového stroje Speedmaster CD 74 pro střední formát. Jeho podstatou je odlišná koncepce řešení válců a představuje ideální zařízení pro speciální aplikace s širokými konfiguračními možnostmi a přizpůsobivostí

a lakovací jednotkou. „Tímto novým strojem v tiskovém formátu B2 chceme dosáhnout především navýšení produktivity a posílení nabídky nejvyšší tiskové kvality v rozumné cenové hladině,“ řekl k instalaci nového stroje Janusz Wyszynski, majitel Chromapressu. Tato obchodní tiskárna má velké plány a v průběhu dvou až tří let chce zvýšit rozsah svých zakázek o 70 procent. „Od nového Speedmasteru očekáváme zrychlení produkční přípravy, velkou přizpůsobivost a vysokou úroveň automatizace. Nejenom že díky novému stroji dojde k rozšíření našeho sortimentu zpracovávaných substrátů, ale díky integrované lakovací jednotce budeme schopni nabízet efektní dokončovací úpravy, se kterými chceme získat v konkurenčním prostoru výjimečnou pozici,“ dodal Wyszynski. Tiskárna Chromapress přitom na polygrafickém trhu působí poměrně krátce, vždyť

Přibližně osmdesát procent celkové produkce směřuje přímo na polský trh, zbylých 20 % je pak určeno k exportu. Zakázky společnosti se pohybují v rozsahu od 1 000 do 30 000 archů a většinou jde o čtyřbarevný tisk s lakováním. Nový Speedmaster přitom nebude prvním strojem tohoto typu v tiskárně Chromapress. Ta totiž již dnes používá čtyřbarevný tiskový stroj Speedmaster SM 74.

Historie strojů Heidelberg ve středním formátu. Dodejme, že 50 000 tiskových jednotek ve středním formátu bylo vyrobeno v průběhu téměř třiceti let. Do středního formátu totiž společnost Heidelberg vstoupila v roce 1980 řadou M-Offset, která nabízela možnost zpracovávat archy o rozměrech 48 x 65 cm. Až o čtrnáct let později v roce 1994 uvedla společnost na veletrhu GEC v Miláně tiskový stroj Speedmaster SM 74 pro formát

pro velikosti zakázek. K další modernizaci strojů došlo v minulém roce na veletrhu drupa, kdy stroje Printmaster PM 74 a Speedmaster SM 74 byly nahrazeny novým plně konfigurovatelným modelem Speedmasteru SM 74. Úspěšný Speedmaster CD 74 byl pak nahrazen novým modelem z řady „Peak Performance Class“ Speedmaster XL 75. Stephan Plenz, šéf technologického a výrobního úseku společnosti Heidelberg, k významnému jubileu tiskových strojů Heidelberg ve středním formátu uvedl, že padesát tisíc tiskových jednotek polovičního formátu otevírá novou kapitolu úspěšného postupu společnosti Heidelberg v tomto segmentu trhu. Formátem 50 x 70 cm dokáže uspokojit významný podíl svých zákazníků, čehož je dosaženo také tím, že všechny modely lze přizpůsobit individuálním požadavkům a škále funkčních potřeb.

Pharming nově se stroji Heidelberg

AKCIOVÁ SPOLEČNOST PHARMING patří mezi špičkové tuzemské producenty obalů z hladkých i mikrovlnitých lepenek. Její název vznikl s ohledem na její tradici z anglických slov Pharmaceutical Engineering, ovšem v současnosti už nevyrábí krabičky pouze na farmaceutické produkty, ale také pro potravinářský a elektrotechnický průmysl.

Stoletá tradice firmy. Firma se může pochlubit více než stoletou tradicí, odvíjející se od kartonážního podniku založeného již v roce 1894. Ten se po roce 1948 stal jedním ze závodů farmaceutického koncernu Spofa a transformací jeho části vznikla v roce 1992 společnost Pharming se dvěma výrobními závody, v Zahradách u Rumburka, kde pokračuje výroba zejména obalů pro farmaceutický průmysl, a ve Varnsdorfu, kde jsou vyráběny další nejrůznější druhy obalů. Aby ovšem mohl nově vzniklý podnik dosahovat ve výrobě obalů výsledků odpovídajících po kvalitativní stránce světové úrovni, bylo třeba okamžitě zahájit jeho přestavbu a modernizaci. Probíhala postupně a začala ve výrobním závodě v Zahradách u Rumburka, kde byly dostavěny tři výrobní haly a velké skladovací prostory. Následně byla zahájena i obměna technologického vybavení týkající se prakticky všech výrobních fází. Po skončení této první fáze přišel na řadu i výrobní závod ve Varnsdorfu, který bylo třeba v podstatě celý přestavět a dovybavit potřebnými stroji a zařízeními. Musel se totiž změnit z papírenské továrny na moderní provoz na výrobu širokého spektra obalů pro nejrůznější účely. V technologickém vybavení výrobních závodů společnosti Pharming se tak objevilo CTP zařízení Trendsetter 800 II Quantum, čtyři archové ofsetové stroje manroland a KBA, pět výsekových automatů Bobst, čtyři jedno- až čtyřbodové lepičky skládaček Jagenberg


Rídící pult Prinect Press Center s projekční plochou Wallscreen a systémem spektrálního měření Prinect Axis Control.


Speedmaster CD 102 – po mnoha letech zkušeností s jinými tiskovými stroji vsadil Pharming na Heidelberg.

Diana, dvě lepicí zařízení Bobst a několik dalších strojů na dokončující zpracování obalových přířezů ze skládačkových lepenek, například kaširovací zařízení a zařízení na vlepování okének.

Objem výroby obalů ze skládačkových lepenek ovšem průběžně stále narůstal a požadavky zákazníků na jejich kvalitu a vybaovenost se stupňovaly, takže k modernizaci výrobního zařízení nebylo možné přistupovat jako k jednorázové akci, ale musela průběžně pokračovat. Další investice proto směřovaly do pořízení nové, ještě modernější skládací/lepicí linky Bobst vybavené modulem AccuBraille na aplikaci Braillova slepeckého písma na obaly farmaceutických produktů, a především pak k výraznému posílení technologického zázemí pro výsek.

Pharming se spolehl na Heidelberg. Po několika investicích do konkurenčních strojů se ve Pharmingu rozhodli investovat do výsekového stroje Heidelberg Dymatrix, který byl instalován v říjnu loňského roku ve výrobním závodě společ-

nosti Pharming ve Varnsdorfu. Musíme zdůraznit, že v případě společnosti Pharming se jedná o vůbec první instalaci stroje Heidelberg Dymatrix v České republice. Příklon ke společnosti Heidelberg byl stvrzen ještě další investicí, a to do archového ofsetového stroje Heidelberg Speedmaster CD 102 pro tisk do formátu B1. Ten byl na přelomu roku 2008/2009 instalován ve výrobním závodě v Zahradách u Rumburka. I u tiskového stroje došlo ke změně dodavatele po několikaleté zkušenosti s konkurenčními produkty.

„U výsekového stroje Dymatrix nás příjemně překvapila jeho robustnost zaručující přesnost výseku a trvanlivost zařízení, ale na druhou stranu trochu zaskočila jeho hmotnost, která dosahuje 32 tun,“ říká ředitel společnosti Pharming ing. Václav Klomínek. „Přestože jsme již před jeho instalací měli zpracovány statické výpočty nosnosti podlahy haly, ve které je umístěn, rozhodli jsme se pod něj vybudovat ještě železobetonový sokl s tloušťkou jednoho metru, aby tak byla zajištěna jeho stoprocentní stabilita i v maximální provozní rychlosti a tím i kvalita produkce. Instalace stroje potom proběhla bez jakýchkoliv problémů, a v současnosti už je v plném provozu a pracuje podle našich představ,“ dodává.

Nový archový ofsetový stroj vybíralo vedení společnosti Pharming z nabídek několika výrobců – KBA, manroland, Heidelberg a Komori. Nakonec se rozhodlo pro tiskový stroj Heidelberg Speedmaster z řady CD. Ale dejme opět slovo ing. Václavu Klomínkovi: „Nejsme běžná komerční tiskárna, naše výroba je poměrně dost specifická a tomu musí odpovídat také naše strojové vybavení. Běžně nezpracováváme několik málo zakázek s milionovými náklady, ale převážnou část naší náplně tvoří řádově stovky zakázek v nákladech obvykle od 20 000 do 50 000 kusů jednotlivých obalů. Specifické jsou i požadavky na rychlost dodávek. Běžná délka výrobní lhůty je jeden týden, ale výjimkou nejsou ani zakázky dodávané do 2 až 3 dnů. Pouze na zcela nové zakázky, u kterých je třeba


ba například zhotovovat výsekové nástroje, potřebujeme dodací lhůtu zhruba 14 dnů. U tiskového stroje proto vyžadujeme zejména maximální flexibilitu a velmi krátké časy potřebné k jeho přestavbě při změnách zakázek. A samozřejmě i velmi vysokou dosažovanou výstupní kvalitu tisku. Nepotřebujeme provozní rychlost 18 000 archů/hod., bohatě nám postačuje rychlost 15 000, ale časy na přestavbu musí být co nejkratší. Těmto našim požadavkům vyhovoval nejlépe tiskový stroj Speedmaster CD 102, navíc se jedná o model už dlouhodobě prověřený v praxi, a v neposlední řadě nám vyhovuje také vysoká úroveň technické podpory a servisu těchto strojů.

Workflow systém Prinect. Dalším velice důležitým důvodem pro naše rozhodnutí byl potom řídicí systém Prinect a kontrolní prvky a mechanismy, které zahrnuje. Systémy


Výsekový automat Dymatrix 106 CSB – ve Pharmingu se jedná o vůbec první instalaci tohoto stroje v ČR.

Prinect Pressroom Manager a Prinect Axis Control, které u tiskového stroje Speedmaster CD 102 využíváme, monitorují veškeré operace v průběhu zpracování každé zakázky, což považujeme za velmi důležité i z hlediska manažerského řízení. Minulý i momentální provoz stroje tak může být kontrolován jak směnovým mistrem přímo ve výrobním závodě, tak i pracovníky podnikového ředitelství v Praze. Navíc systém může vydávat protokol o průběhu výroby zakázky, což je pro nás podstatné z hlediska výroby pro farmaceutický průmysl, která má velice přísná pravidla. Zatím máme do workflow systému Prinect připojen pouze tento archový ofsetový stroj, ale do budoucna na něj chceme připojit také výsekový stroj Dymatrix.“

Potřebám tisku obalů převážně na produkty farmaceutického a částečně i potravinářského průmyslu musely ale odpovídat nejenom vlastnosti tohoto archového ofsetového stroje, ale také jeho instalace.

Přísné podmínky provozu. Výroba obalů na léčiva a potraviny se musí řídit velmi přísnými pravidly a normami z hlediska čistoty výrobního prostředí, které zabraňují, aby mohlo dojít ke kontaminaci těchto obalů v průběhu výrobního procesu prakticky jakýmkoliv látkami. A mezi takové látky patří mimo prachu a podobných zdrojů znečištění také například vlhčící roztok nebo tiskové laky. Proto mohl být v tiskové hale instalován pouze ofsetový stroj, ale uvedená média k němu musela být přivedena hadicemi z jiné místnosti, nacházející se o patro níž

ve sklepech. Jednalo se tedy o doslova unikátní instalaci, jakou technici společnosti Heidelberg prováděli poprvé. Poradili si s ní ale velmi dobře a podle slov ředitele Pharmingu ji zvládli na jedničku a v termínu. Bylo totiž třeba dokoupit a instalovat zařízení na ohřívání tiskového laku, vypočítat a v praxi ověřit nové podmínky dopravy uvedených médií do tiskové haly ke stroji a posílit v tomto smyslu čerpadla, a zvládnout řadu dalších nutných úprav. V tiskové hale jsou z důvodů plnění norem hygieny a bezpečnosti provozu do stroje dávkovány pouze barvy, ostatní média jsou k němu přiváděna odjinud.

Archový ofsetový stroj Heidelberg Speedmaster CD 102 uvedený do provozu ve výrobním závodě společnosti Pharming v Zahradách u Rumburka může potiskovat substráty s tloušťkou až 0,4 mm, to znamená od natíraných papírů s plošnou hmotností 80 g/m² až po skládačkové lepenky s plošnou hmotností 550–600 g/m². A vedení společnosti Pharming už uvažuje o nákupu dalšího tiskového stroje vybaveného modulem na tzv. studenou ražbu, pravděpodobně opět z produkce společnosti Heidelberg.

Pharming, a. s.

Milíčova 8
130 00 Praha 3
Tel.: +420 222 780 068
Fax: +420 222 782 092
E-mail: info@pharming.cz
www.pharming.cz

Novatech – papír pro dnešek i budoucnost!

NÁROKY NA KVALITU A RYCHLOST ZPRACOVÁNÍ V OFSETOVÉM TISKU jsou stále vyšší, na což musí reagovat nejenom samotní výrobci tiskových strojů, ale i výrobci tiskových barev a potiskovaných materiálů. Mezi nimi mají výsostní postavení především natírané papíry a kartony, na nichž je dnes zpracováno velké množství zakázek.

V této kategorii papírů a kartonů může společnost Antalis, patřící mezi nejvýznamnější tuzemské velkoobchody papírem, nabídnout rodinu papírů s označením Novatech, která se vyznačuje velmi dobrými parametry, jež vyhovují právě současným podmínkám a potřebám polygrafických provozů. Papíry a kartony Novatech jsou bezdřevé, vysoce bílé, 2x oboustranně natírané papíry, jejichž podložka je ze 100% ECF (bělená bez použití chlóru). Papíry jsou vyráběny ve čtyřech základních provedeních. Kromě materiálů s označením Lesk a Mat, které tvoří největší část dodávek, jsou totiž papíry Novatech nabízeny také v provedení Satin (polomat) a Easy Matt.

S papíry a kartony Novatech je možné dosahovat vysoké kvality nejenom v oblasti vlastního potisku, ale i při dokončujících úpravách tiskovin. Hladký povrch, vysoký stupeň bělosti a správná absorpce barev předurčuje papíry Novatech k použití v širokém spektru aplikací. Je přitom prakticky jedno, zda je prováděn jednoduchý jednobarevný potisk, či jsou na papíry Novatech tištěny těžké plochy s vysokým rozlišením. Tyto papíry totiž zajišťují věrnou reprodukci jakéhokoliv barevného spektra, čehož je dosaženo především díky přesnému dávkování optických bělicích činidel, respektujících všechny barvy a světelné kontrasty. Papíry a kartony Novatech se osvědčily také ve vícebarvovém ofsetovém tisku s šesti až dvanácti tiskovými barvami nanášenými při jednom průchodu papíru strojem, stejně jako při tisku speciálními či UV barvami.

Velmi dobré výsledky dosahují papíry Novatech také v oblasti rozměrové stálosti, což je

zajištěno velmi pečlivým výběrem vláken používaných k výrobě těchto papírů. Tiskárny a jejich zákazníci ocení také velmi vysokou bělost papíru (CIE 130), stejně jako velmi dobrou potis-


kovatelnost s malým nárůstem tiskového bodu. Toho je

dosahováno díky speciální technice hlazení materiálu. Z dalších parametrů těchto papírů stojí jistě za zmínku také minimální absorpce barvy, která ve spolupráci s velmi dobrým sušením vede k nižší spotřebě barvy.

Papíry Novatech jsou nabízeny nejenom ve čtyřech základních provedeních, ale zákazníci si mohou vybrat i ze široké nabídky formátů, napomáhající snížení spotřeby papíru. Papíry jsou přitom dodávány jak v úzké, tak i široké dráze, přičemž jejich plošná hmotnost se může pohybovat od 90 až do 350 g/m². Malé formáty jsou přitom pro lepší manipulaci dodávány na tzv. „flexi“ paletách, které umožňují snadné oddělení dvou stohů papíru uložených na jedné paletě. Balení archů jsou pak volně ložené na paletách nebo v rysech, což umožňuje dodání přesného množství, jaké tiskárna pro svou zakázku požaduje.

Není bez zajímavosti, že při výrobě těchto papírů a kartonů je kladen velký důraz ta-

ké na ochranu životního prostředí. Papíry Novatech se tak mohou pochlubit značkou EU Flower Ecolabel. Jde o systém evropského ekoznačení, kde označení je udělováno výrobkům a službám šetrným vůči životnímu prostředí. Program evropské ekoznačky se od podobných iniciativ liší tím, že platí v celé Evropské unii, Norsku, Lichtenštejnsku a na Islandu. O tom, že nejde pouze o marketingový tah, svědčí mimo jiné i to, že výrobky prověřuje nezávislá instituce, která posuzuje jejich celkový vliv na životní prostředí – těžbou surovin počínaje a likvidací výrobku konče.

Společnost Antalis nejenom dodává tyto papíry na tuzemský trh, ale zároveň k nim nabízí i další služby. V případě zájmu tak může tiskárnám poskytnout vzorky nebo vzorníky, připraven je i speciální časopis věnující se právě rodině papírů Novatech. V blízké budoucnosti bude pro zákazníky i prodejní akce, která je v současné době připravována.

TIRAŽ

Vydavatel:

Heidelberg Praha spol. s r. o.
Tlumačovská 30
155 00 Praha 5

Jarmil Králíček, marketing
tel.: +420/225 993 270
fax: +420/225 993 299
e-mail: marketing.cz@heidelberg.com
www.heidelberg.cz

Redakce a výroba:

Vydavatelství Svět tisku, spol. s r. o.
Sazečská 560/8
108 25 Praha 10 – Malešice
tel.: +420/266 021 531-2
e-mail: jamrich@svettisku.cz
www.svettisku.cz

Tisk:

Speedmaster SM 52-4+L
Varius Praha s. r. o.
U trati 52
100 00 Praha 10

Papír:

Novatech Mat 150 a 300 g/m²
Dodavatel: Antalis s. r. o., www.antalis.cz

(ISSN 1803-1722)

Get Prinected!


Chcete-li na trhu uspět, musíte bezvadně zvládnout všechny procesy ve své firmě a zajistit, aby byly transparentní. Proto Heidelberg vytvořil Prinect - řídicí workflow, které integruje veškeré výrobní procesy v tiskárně do uceleného systému a umožňuje jejich naprostou kontrolu.

HEIDELBERG