


V petih letih bodo pa metne tovarne nekaj samou mevnega

Andreja Šalamun

Uvajanje koncepta pametne tovarne zahteva predvsem usposobljene ljudi z ustreznimi kompetencami in dobro povezavo med vsemi naprednimi tehnologijami.

»Vse več slovenskih podjetij postaja vse bolj aktivnih pri uvajanju Industrije 4.0 in konceptov pametnih tovarn,« ocenjuje dr. Niko Herakovič, redni profesor na Fakulteti za strojništvo Univerze v Ljubljani, kjer je predstojnik Katedre za izdelovalne tehnologije in sisteme ter vodja laboratorija LASIM. Aleš Hančič, direktor Tecosa, razvojnega centra orodjarstva Slovenije, pa je prepričan, da bodo v petih letih pametne tovarne nekaj samoumevnega.

»Tako kot je danes avtomatizirana proizvodnja standard in pravič posebnega, tako bodo standardi čez pet let pametne tovarne,« meni Hančič. Spremembe, ki se dogajajo, so namreč izjemno hitre in tiste, kar kupiš danes, je v bistvu že zastarelo.

Kaj je pametna tovarna?

Pametna tovarna je tovarna, ki obsega »pametne izdelke, pametne stroje, pametne procese, postopke ipd. Hkrati mora biti sposobna upravljati kompleksnosti, mora biti učinkovita, fleksibilna in agilna ter robustna, kar pomeni, da mora biti manj podvržena zunanjim vplivom in zastojem,« odgovarja Herakovič. Poudarja, da v pametni tovarni ljudje, stroji, izdelki in drugi viri komunicirajo drug z drugim, tudi s kupci in dobavitelji, zaradi česar mora imeti pametna tovarna standardizirane mrežne vmesnike, ki to omogočijo. »V bistvu gre v pametni tovarni za kibernetsko fizične sisteme. Ko povežemo fizični in kibernetski svet v

celoto, dobimo rešitve, ki omogočajo, da bodo na primer roboti, ki so sami po sebi le kos kovine in na neki način neumni, postali inteligentni, samo-učeci roboti. Seveda na osnovi programske opreme, podprte z umetno inteligenco in učinkovitimi povezavami med obema svetovoma,« pojasni sogovornik. Doda, da podobno velja tudi za stroje, senzorce, strojni vid ipd.

»Bistveni so torej inteligentni algoritmi na osnovi umetne inteligence, ki delujejo v ozadju, in učinkoviti komunikacijski protokoli

”Uvajanje koncepta pametne tovarne lahko prinese nekaj pasti in težav, ki pa so predvsem povezane z ljudmi in njihovimi kompetencami.

oziroma povezave med posameznimi sistemi. Ti bodo namreč omogočili, da bodo lahko posamezni kibernetsko-fizični sistemi izmenjevali podatke in tako komunicirali do te mere, da bodo uskladili delovne naloge, izdelali načrt dela in podobno tako, da bo proizvodni proces potekal najbolj učinkovito,«

pove Herakovič. Doda, da, četudi bi med izvajanjem načrta izdelovalnega procesa prišlo do motenj, zastojev ali sprememb naročil, bi kibernetsko-fizični sistemi s pomočjo nadzornih algoritmov oziroma umetne inteligence znali to med seboj komunicirati in najti najboljšo možno rešitev, da bi izdelovalni proces potekal naprej na najbolj učinkovit način.

Potrebujejo ljudi z ustreznimi znanji

Uvajanje koncepta pametne tovarne lahko prinese nekaj pasti in težav, ki pa so predvsem vezane na ljudi in njihove kompetence. »Pomembno je torej, da imamo na voljo ljudi z ustreznimi kompetencami, da bodo lahko uvedli in med seboj povezali vse ključne tehnologije Industrije 4.0, in sicer tako, da bodo te tudi zares delovale,« opozarja Herakovič. Ključna težava po njegovem mnenju niso tehnologije, ki so več ali manj znane, ampak njihova povezljivost, torej, kako te tehnologije povezati, da dobimo sinergijski učinek. »Tu se rado zalomi,« pravi Herakovič in doda, da je velik izziv tudi umetna inteligenca, o kateri v zadnjem času veliko govorimo. Prepričan je, da manjkajo znanja, predvsem kompetence, in tudi pravi ljudje.

V EU vodi Nemčija

O razširjenosti pametnih tovarn v svetu je trenutno še težko govoriti, saj se nekatere tehnologije, ki so potrebne za učinkovito uvajanje koncepta pametne tovarne (na primer tehnologija 5G), v realnem okolju še vedno razvijajo. Poleg tega je treba za vsako realno aplikacijo razviti kup komunikacijskih vmesnikov. »So pa iniciative

uvajanja koncepta pametnih tovarn v svetu izjemno močne, npr. v državah EU, v ZDA, na Kitajskem, na Japonskem in tudi v Južni Koreji. To pomeni, da uvajajo posamezne tehnologije in segmente koncepta pametnih tovarn v realno okolje,« pove Herakovič. V EU na tem področju vodi Nemčija, ki je s to iniciativo začela leta 2011. Zelo aktivne so tudi nekatere evropske regije, ki se povezujejo v mreže, kot je npr. iniciativa Vanguard, pa povezava regij Grad Est, Baden Wuerttemberg in Saarland itd.

Tudi v Sloveniji smo na tem področju zelo aktivni. »V okviru programa GOSTOP je bilo sproženih nekaj zelo zanimivi iniciativ, ki so povezale industrijo in raziskovalne organizacije in že dajejo lepe rezultate. Tako je bil npr. v našem laboratoriju LASIM na Fakulteti za strojništvo Univerze v Ljubljani s sofinanciranjem podjetja Kolektor zgrajen edini pilotni projekt, demonstracijski center Pametna tovarna v Sloveniji, ki deluje in v katerem so implementirane vse ključne tehnologije industrije 4.0,« pove Herakovič.

Slovenske družbe aktivno v pametne tovarne

»Po mojih ocenah in vedenju so slovenska podjetja izjemno aktivna na področju uvajanja Industrije 4.0 in konceptov pametnih tovarn,« pravi Herakovič in doda, da je veliko podjetij vključenih tudi v strateško razvojno-inovacijsko partnerstvo Tovarne prihodnosti (SRIP ToP), kjer dobijo informacije o načinih in možnostih uvajanja konceptov pametnih tovarn v realne procese. »Seveda pa gre večinoma le za uvajanje posameznih tehnologij Industrije 4.0 kot podporo LEAN-u, kar imenujemo Digitalni

Lean. Nekaj podjetij v Sloveniji pa je tudi takšnih, npr. Kolektor, ki postavljajo pravo osnovo pametni tovarni in imajo izdelano strategijo v tej smeri,« pove Herakovič.

S pojavom pametnih tovarn se ukvarjajo tudi v Iskri. »Kot proizvodno podjetje sledimo razvoju proizvodnih ter poslovnih modelov in novosti nenehno vključujemo v svoj sistem,« pravi glavni direktor Dušan Šešok. »Poudarek dajemo povezljivosti in informatizaciji slehernega gradnika podjetja, najsi bo to stroj, delovno mesto, oseba, orodje. Vse to je nujno potrebno, da ohranjamo konkurenčnost na mednarodnem trgu in dosegamo rast,« poudarja. Prepričan je, da je digitalizacija ključnega pomena tudi pri razvoju njihovih izdelkov v energetskega sektorju, komunikaciji, prometni signalizaciji itd.

Tako kot je danes
avtomatizirana
proizvodnja standard in
prav nič posebnega, tako
bodo standard čez pet let
pametne tovarne.

Veliko vlagajo v digitalizacijo proizvodnega procesa

Kako konkretno se v Iskri pripravljajo na pojav pametnih tovarn? »Osnova, v katero veliko vlagamo, je digitalizacija proizvodnega procesa, ki nam omogoča večjo produktivnost in višjo kakovost proizvodov. Veliko smo vložili tudi v robotizacijo najtežjih procesov. To nam omogoča, da smo lahko bolj odzivni do svojih kupcev. Digitalizacija predstavlja osnovo, na kateri bomo tudi


v prihodnje implementirali načela pametnih tovarn,« odgovarja Šešok. Ocenjuje, da jim vključevanje novosti s področja pametnih tovarn omogoča rast in konkurenčnost v prihodnosti. »Omogoča nam hitrejši pregled nad poslovanjem in posledično hitreje odločanje. Na tej osnovi smo seveda tudi bolj atraktiven partner in delodajalec, saj lahko zaposlenim nudimo stimulatívno, zanimivo delo ter smo hkrati bolj odzivni in fleksibilni, pripravljeni za vključevanje v mednarodne vrednostne verige na zahtevnih tehnoloških področjih,« meni.


V Iskri se zavedajo, da zahteva razvoj v tej smeri velika vlaganja. »Poleg osnovnih sredstev govorimo tudi o prilagoditvi celotnega procesa in seveda zaposlenih,« pravi Šešok in doda, da je treba prav njim v času prehoda nameniti veliko pozornosti in podpore pri izobraževanju in spreminjanju miselnih vzorcev. Kot pravi sogovornik, bodo imela podjetja, ki se jim bo uspelo med prvimi približati idealu pametne tovarne, veliko konkurenčno prednost. »Zato je naša naloga, da vse procese, tehnologije in sodelavce usmerjamo v smeri izgradnje pametne tovarne,« še poudari Šešok.

Razkorak med velikimi in manjšimi podjetji

»Medtem ko se nekatera tradicionalna proizvodna podjetja v Sloveniji novim načinom proizvodnje zelo hitro prilagajajo, druga zaostajajo,« ugotavlja Aleš Hančič. »Predvsem gre za velik razkorak med multinacionalkami, ki v razvoj pametnih tovarn veliko vlagajo, in manjšimi družbami, ki običajno za novosti nimajo dovolj znanja, kadrov in tudi ne sredstev. Velike družbe področje dobro poznajo, poleg tega imajo na voljo dovolj sposobnega kadra – od informatikov, elektronikov in po-

» Nekatera tradicionalna proizvodna podjetja v Sloveniji se novim načinom proizvodnje zelo hitro prilagajajo, druga zaostajajo.

dobnih – uvajajo Industrijo 4.0, torej moderno, digitalizirano proizvodnjo. Manjša podjetja pa zaostajajo predvsem zato, ker nimajo znanja in kadrov, ki bi to uvedli,« meni Hančič. Glavna težava torej niso visoki stroški, ampak premalo usposobljenih ljudi s primernimi kompetencami.

Denar predvsem za stroje, manj za digitalizacijo

Veliko podjetij je v zadnjih dveh letih zaradi povečanega povpraševanja vlagalo predvsem v nove stroje, da so lahko zadostila naročilom, vlaganje v digitalizacijo in pametne tovarne jim ni bilo prioriteta. »Zdaj se stanje malo popravlja. Podjetja ugotavljajo, da potrebujejo znanje in iščejo rešitve tudi v tej smeri,« pravi Hančič. Nekatera velika podjetja so v ta namen ustanovila posebne oddelke,

ki se ukvarjajo na primer s sistemi kakovosti proizvodnje, digitalizacijo, vpeljavo novih sistemov ... A kot pravi Hančič, si mnogi digitalizacijo še vedno predstavljajo pred-

vsem kot avtomatizacijo in robotizacijo, medtem ko pozabijo na pridobivanje, merjenje in obdelavo podatkov. Na tem področju zaostajajo tudi nekatera velika podjetja.

” V laboratoriju LASIM na **Fakulteti za strojništvo** Univerze v Ljubljani je bil s sofinanciranjem podjetja Kolektor zgrajen demonstracijski center Pametna tovarna v Sloveniji, ki deluje in v katerem so implementirane vse ključne tehnologije industrije 4.0.


