

**Inspirativní inovace a logistické případy /
Inšpiratívne inovácie a logistické prípady**

Každý deň riešite v logistike zložité hlavolamy. Projekt LOG-IN zhromažďuje ich riešenie / Každý den řešíte v logistice složité hlavolamy. Projekt LOG-IN shromažďuje jejich řešení

ROČENKA 2019

Partneři projektu / Partneri projektu:

**Mediální partneri /
Mediální partneri:**

ZÚČASTNĚTE SE FÓRA LOG-IN A ZÍSKEJTE NAŽIVO INSPIRACI PRO VAŠI LOGISTIKU!

Fórum LOG-IN je vrcholem celoročního multimediálního projektu LOG-IN na podporu inovací v logistice. Inspiruje účastníky devíti hodinami případových studií, inovací a panelových diskusí, po kterých následuje slavnostní předávání cen a Logistický Business Mixer.

LOG-IN SK #14

→ 2. APRÍLA 2020

→ BRATISLAVA, DOUBLETREE
HOTEL BY HILTON

LOG-IN CZ #17

→ 25. LISTOPADU 2020

→ PRAHA

SLEDUJTE: LOG-IN.CZ + LOG-IN.SK

 SystemyLogistiky

 SystemyLogistiky

*Přejete si dostávat pozvánky jako první?
Zaregistrujte se na www.atozregistrace.cz/login*

„Inspirujte (se) dobrými nápady“

Dlouhodobý česko-slovenský projekt LOG-IN má za sebou další dvě povedená logistická fóra, a proto můžeme představit další ročenku. Částečně shrnuje dění obou zásadních logistických akcí v Česku a na Slovensku, částečně přináší inspiraci pro všechny, kteří mají co do činění s logistikou.

Vybrali jsme zajímavé případové studie a inovace z poslední doby, které podle našeho názoru ukazují, kam směřuje vývoj, nebo které mají silný inovační potenciál. Mnoho změn se týká firemních procesů a jejich řízení. Informační technologie zásadně posouvají hranice možného. Velmi důležité je sdílení dat, což ale častěji naráží na bariéru na straně lidí než strojů.

Inovace přicházejí také ze sféry bezpečnosti nebo ergonomie práce. Navzdory investicím do automatizace a robotizace se ve skladech pohybuje stále dost lidí, a proto je třeba zajistit jim přijatelné a bezpečné pracovní podmínky. Další impuls pro inovace vychází z myšlenky udržitelnosti. V tomto směru se bude tlak na firmy stupňovat a jistě se dočkáme dalších zlepšení.

Téma inovací v logistice rámuje nejspíše téma efektivity. I když přibývá iniciativ typu CSR, mnoho novátorských aktivit společností je přece jen vyvoláno stěžejní snahou zvýšit konkurenceschopnost, uspořít, vydělat více. Je to dobře, zvláště když je s tím spojeno i něco víc. Ulehčit práci lidem, snížit emise, redukovat odpady, zvýšit bezpečnost... Spouště česko-slovenských firem se to daří. Buďte mezi nimi. A inspirujte (se).

Zajímavé inovace a případové studie najdete na logistickém portálu www.projektlogin.com

Obsah

Ročenka česko-slovenského Projektu LOG-IN 2019

Logistika je každý den plná výzev a hlavolamov. Vyřešte je s Projektem LOG-IN.

	LOGISTICKÁ INŠPIRÁCIA AJ OCENENIE PRE NAJLEPŠÍCH	6

	PLNÉ „UNIVERSUM“ LOGISTICKÝCH INOVACÍ	10

	OCENĚNÍ LOG-IN 2019 PODPOŘILO INOVACE I OSOBNOSTI V OBORU	13

	NOVÁ GENERACE ŘÍZENÍ SKLADU PRO E-COMMERCE	15

	DÁLNICE A INFRASTRUKTURA TĚŽCE POKULHÁVAJÍ ZA VÝSTAVBOU SKLADŮ	16

	DO PARKŮ CHCEME PŘIVÉST TECHNOLOGICKÉ FIRMY	18

	NÁKUP PHM, MÝTO A MONITORING V JEDNOM	19

	DATAMATRIX PRO LEPŠÍ IDENTIFIKACI ZBOŽÍ	20

	POSLEDNÝ ROK PRINIESOL V REGIÓNOCH VIACERÉ POZEMKOVÉ TRANSAKCIE	22

	DISTRIBUCE PIVA V DIGITÁLNÍ DOBĚ. V PRAZDROJI VYUŽÍVAJÍ NOVOU MOBILNÍ PLATFORMU	24

	DOSTUPNĚJŠÍ BALÍKOVÉ SLUŽBY	27

	AUTOMATIZACE VE SPOLEČNOSTI KIEKERT-CS	28

	SPÁDOVÝ REGÁL ZLEPŠIL LOGISTICKÉ TOKY	31

	ŠETRNÁ BUDOVA PRO DISTRIBUTORA LÉČIV	32

	ERGOSKEL ULEHČUJE ZVEDÁNÍ BALÍKŮ	34

	VÝSTRAŽNÁ VESTA VARUJE ŘIDIČE I CHODCE	36

	CENU ZÁSILKY LZE ZJISTIT RYCHLE A ONLINE	37

	PLATOONING MŮŽE BÝT NASAZEN VE VELKÉM ROZSAHU	38

	JAK SE BUDUJE UDRŽITELNĚ PRO RETAILOVÉHO DESIGNÉRA	40

	LOGISTIKA POTKÁVÁ DIGITÁLNÍ SVĚT	42

	GEIS ROZŠÍŘIL SPOLUPRÁCI S ODĚVNÍM DISKONTEM I LOGISTICKOU KAPACITU	44

	SKLAD POHÁNÍ ELEKTŘINA ZE SLUNCE	46

	ŽSR UDRŽUJÚ SVOJE DÁTA V POHYBE S RIEŠENÍM VEEAM	48

	REJSTŘÍK	50

DĚKUJEME PARTNERŮM PODPORUJÍCÍM INOVACE V LOGISTICE

Projekt LOG-IN jsme vybudovali zejména díky vám, partnerům. Společnostem, které se nebály inovací a výzev a inspirovaly nás k jeho vytvoření. A jen v projektu LOG-IN se dozvíte o největších inovacích na českém a slovenském trhu.

→ FÓRUM → ROČENKA → PORTÁL → NEWSLETTER → OCENĚNÍ

ZLATÝ PARTNER PROJEKTU
LOG-IN V ČESKU:

STŘÍBRNÍ PARTNEŘI
PROJEKTU LOG-IN
V ČESKU:

CONTERA
- INDUSTRIAL PARKS FOR LIFE -

BRONZOVÍ PARTNEŘI
PROJEKTU LOG-IN V ČESKU:

BOSSARD
Proven Productivity

CHEP
A Brambles Company

Sony DADC

TOYOTA
MATERIAL HANDLING

ZLATÝ PARTNER PROJEKTU
LOG-IN NA SLOVENSKU:

STŘÍBRNÍ PARTNEŘI
PROJEKTU LOG-IN NA
SLOVENSKU:

BRONZOVÍ PARTNEŘI PROJEKTU LOG-IN NA SLOVENSKU:

BOSSARD
Proven Productivity

PNKgroup

Staňte se i vy partnerem unikátního projektu zaměřeného na podporu inovací v logistice!

PAVEL KOTRBÁČEK
group sales manager
pavel.kotrbacek@atoz.cz
+420 605 296 739

RÓBERT RÁČZ
country manager SK
robert.racz@atoz.sk
+421 911 750 758

ALÍCA ŠUŤÁKOVÁ
key account manager
alica.sutakova@atoz.sk
+421 911 284 369

Logistická inšpirácia aj ocenenie pre najlepších

Bratislavský hotel DoubleTree By Hilton hostil trináste pokračovanie akcie LOG-IN. Jediné fórum v SR zamerané na inovácie v logistike sa konalo 11. apríla 2019 a opäť prinieslo pohľad na najzaujímavejšie prípadové štúdie alebo logistické inovácie. Najlepšie projekty a logistickí inovátori si prezvali Ocenenie LOG-IN.

Článok pripravila redakcia SL SK

O úvodnú prednášku sa postaral Marian Jelínek, známy kouč a motivátor, ktorý sa venoval téme blahobytu a tomu, či je vlastne možné byť v dnešnej dobe šťastný. Z jeho slov vyplynulo, že je to možné, ale budeme sa musieť viac sústreďovať na emócie. Má umelá inteligencia využitie v logistike? Podľa Juraja Rosu, CEO spoločnosti GoodAI Applied, určite áno. Vo svojej prezentácii predstavil viacero spôsobov, ako umelá inteligencia zmení logistiku.

Michael Benjert, business development manager spoločnosti Toyota Material Handling Europe, sa v prednáške zase zamerl na dnes mimoriadne aktuálnu tému automatizácie skladov i logistických procesov. Problematiku logistiky poslednej míle i udržateľnosti riešili logistickí odborníci v rámci panelovej diskusie. Diskutovali:

Tomáš Bednár, country manager, VGP – Industriálne stavby, Nico Schütz, managing director, DHL Supply Chain Slovakia, Ján Rybárik, head of leasing, P3 Logistic Parks, Braňo Jendek, managing partner, 108 AGENCY Slovensko. Z diskusie jednoznačne vyplynulo, že dnes je najväčším trendom e-commerce a e-shopy chcú byť k zákazníkovi čo najbližšie, aby dokázali tovar doručiť v čo najkratšom čase.

Nasledujúcu hodinovú prestávku na obed mohli záujemcovia využiť aj pre speed-datingové obchodné stretnutia v rámci sekcie BizLOG. Išlo už o tradičné rýchle a riadené stretnutia medzi poskytovateľmi a užívateľmi logistických služieb, celkovo bolo dohodnutých 50 stretnutí.

FOTO: LOG-IN SK 2019

Premiérová Galavečer logistickej inovácie

Na odborný program fóra LOG-IN bezprostredne nadviazala tohtoročná novinka, ktorou sa stal Galavečer logistickej inovácie. Na ňom boli vyhlásení víťazi prvého ročníka Ocenenia LOG-IN. V jednotlivých kategóriách súťaže o najlepšie inovácie v logistike si prvenstvo odniesli spoločnosti Jungheinrich a HOPI CEE Fish HUB (viac vo videu na vimeo.com/322777864), špeciálnu cenu - Fachman roka - získal Ján Franek zo spoločnosti Heineken Slovensko. Slávnostný večer moderovala známa televízna tvár Veronika Cifrová Ostrihoňová. Ceny víťazom odovzdávali Jeffrey Osterroth, generálny riaditeľ spoločnosti ATOZ Group, a Iva Werbynská za ATOZ Logistics, spoločne s garantmi jednotlivých súťažných kategórií. Tými boli Braňo Jendek zo 108 AGENCY (kategória Projektová inovácia), Ján Držák z firmy Allogi (Technická a technologická inovácia) a Pavol Jančovič za Klub logistických manažérov (kategória Fachman roka). O víťazoch súťaže rozhodli čitatelia časopisu Systémy Logistiky. Fórum LOG-IN a udeľovanie cien pre najlepšie inovačné počiny roka sú súčasťou komplexného projektu na podporu inovácií v logistike.

Po prestávke na obed prišiel čas na prípadovú štúdiu s názvom „Od automatizácie expedovania až po efektívny zákaznícky servis“. Jan Kala a Ján Zeman, obaja z firmy Bestcena.sk, a Tomáš Záškvára, konateľ spoločnosti NEOSHIP, prezentovali účastníkom fóra, že efektívne expedičné riešenie môže byť o niečo viac ako len o au-

tomatizovanej tlačí štítkov. Vďaka modernému riešeniu sa podarilo e-shopu zefektívniť skladové i expedičné procesy. Digitálne dvojča (digital twin) patrí medzi inovačné trendy posledných rokov. Prednáška Petra Bílika, smart industry solution designera firmy ANA-SOFT, objasnila úlohy a prínosy digitálneho dvojčata pri digitali-

INZERCE

ŠTANDARDY • PORADENSTVO • RIEŠENIA

JAZYKOM
GLOBÁLNYCH
ŠTANDARDOV
SPÁJAME FIRMY
V DISTRIBUČNOM
REŤAZCI

SPRÁVNE
POUŽITÝMI
A VYTLAČENÝMI KÓDMI
SA DOKÁŽETE
NAJLEPŠIE PREPOJIŤ
S JEDNOTLIVÝMI
ČLÁNKAMI
REŤAZCA

záci a automatizácii materiálových tokov a logistických procesov. Zároveň sa zamerala aj na inteligentné riadenie logistických operácií s implementačnými príkladmi z praxe. Peter Kolarovszki z GS1 Slovakia zase predstavil reálne možnosti využitia a implementácie štandardov GS1 v oblasti retailovej logistiky, automotive priemyslu a harmonizovaného balíkového štítka.

„SmartBin v praxi (SmartLocker a SCS)“ bol názov prednášky Tomáša Pelikána, špecialistu logistiky spoločnosti Bossard CZ. Smartlocker šikovne využíva plnoautomatickú váhovou technológiu SmartBin na kontrolu odberov a zároveň automatický monitoring skladu a objednávaní. Služba SCS (alebo konsolidácia dodávateľov) integruje ľubovoľný počet dodávateľov do jedného systému a tým veľmi zoštíhľuje logistické procesy vo firmách.

Martina Zatkalková, team leader spoločnosti Trans.eu, predstavila pohľad firmy na Logistiku 4.0 v oblasti cestnej dopravy. S týmto pojmom sa totiž spája digitalizácia, automatizácia procesov, internet vecí či algoritmy. I cestní dopravcovia sa musia naučiť pracovať s modernými technológiami, ktoré im môžu zjednodušiť prácu.

„Na konferenčný program nadviazal VIP večer vo francúzskom štýle.“

Jozef Klinovský, vice president of Enterprise Business Unit spoločnosti Sygic, a Jaroslav Lederer, product manager firmy Princip, spoločne predstavili prípadovú štúdiu, venovanú telematike. Neustále vypisovanie papierov, zapisovanie kilometrov a potom zdĺhavé prepisovanie do elektronickej podoby je záťažou. So systémom Webdispečink ušetrí veľa času nielen zamestnávateľ, ale aj zamestnanec. Veľkým benefitom je, že všetky dokumenty sú v elektronickej podobe a tým odpadá povinnosť skenovania dokumentov, ako je kniha jász, elektronic-ká stazka, autopožičovňa, evidencia pneumatík a podobne. Medzi neoddeliteľnú súčasť dnešnej doby patrí možnosť prepojenia s ďalšími systémami.

Na celodenný konferenčný program plynulo nadviazal VIP logistický večer vo francúzskom štýle, kde pre hostí bola pripravená ochutnávka koňakov, miešaných nápojov i vín. DoubleTree by Hilton Hotel Bratislava tak hostil nielen fórum, ale aj už XXV. Logistický Business Mixer. Fórum tak ponúklo ideálne prostredie pre networking.

INZERCE

JEDNODUCHÉ ŘÍZENÍ SKLADŮ

- Optimalizace tras skladníků
- 100% přehled nad zásobami
- Sledování zásilek u dopravců
- Propojení s ERP a e-shopem
- Přehledný reporting

MĚJTE SKLAD, KTERÝ

- pracuje rychle a efektivně,
- je řízený a uspořádaný,
- lze spravovat z kanceláře,
- dohlíží na zaměstnance
- a šetří zbytečné náklady.

DOMLUVTE SI UKÁZKU ŘEŠENÍ

www.lokiawms.com

KÖRBER LOGISTICS

Automatizácia Vašej intralogistiky bez kompromisov

Naša ponuka:

Implementujeme pre Vás automatizované intralogistické riešenia pozdĺž celého dodávateľského reťazca.

Naše portfolio:

- Špičkové produktové riešenia pre automatickú dopravu, skladovanie i pre chytrú výrobu
- Výnimočné kompetencie v systémovej integrácii
- Vynikajúca softvérová odbornosť

Vaša pridaná hodnota:

Pomocou IT riešení, šitými na mieru, sa postaráme o kontrolu a prepojenie všetkých procesov vo Vašom dodávateľskom reťazci.

Körber Logistics
Türkova 2319/5b,
Chodov, 149 00 Praha 4
www.koerber-logistics.com

Naše spoločnosti:
Aberle | Aberle Software | Cirrus Logistics |
Consoveyo | DMLogic | HighJump | Inconso |
Langhammer | Riantics | Voiteq

Informační systém K2

Podnikový software pro úspěšné firmy

www.k2.cz

LOG-IN CZ 2019:

Plné „universum“ logistických inovací

Na 231 účastníků přivítal 16. ročník logistického fóra LOG-IN. Konal se ve čtvrtek 21. listopadu 2019 ve zbrusu nových kongresových prostorách O₂ Universum v Praze.

Článek připravili **Stanislav D. Břeň** a **David Čapek**

Odbornou část letošního ročníku logistického fóra LOG-IN 2020 zahájil podnikatel Martin Hausenblas, známý především díky projektu Liftago a také společnosti s reklamním textilem ADLER Czech. Přednášející předestřel, že v podnikání se mimo jiné snaží řídit principy biomimikry. Jde o snahu napodobovat přírodní procesy. Jedním z těchto „motorů“ je světlo. „Příroda všechno pohání na světlo,“ říká Martin Hausenblas a vysvětluje tak například skutečnost, proč jediné evropské distribuční centrum ADLER Czech v Ostravě nedávno zprovoznilo solární elektrárnu s přibližně tisíci panely. Další princip z kategorie biomimikry spočívá v tom, že příroda všechno recykluje. „Příroda podporuje lokální expertizu, rozhoduje se v místě a se znalostmi, které má,“ vypočítává Martin Hausenblas další princip, který může být úspěšný v podnikání. Příroda podle něj také všechno sdílí, a proto se pustil do projektu sdílené přepravní služby, kterou reprezentuje právě Liftago (nedávno oznámilo, že začíná přepravovat i zásilky).

NA PIVO DIGITÁLNĚ

Distribuce piva v digitální době, to byl název přednášky tria specialistů Plzeňského Prazdroje – Marka Pracha, Tomáše Sedláčka a Denise Milfaita. Představili případovou studii mobilního zařízení a navazujícího informačního systému pro řidiče. Mobile direct store delivery (mDSD) je určeno pro tisícovku řidičů Plzeňského Prazdroje v Česku a na Slovensku. Aplikace na mobilním telefonu výrazně zrychlila a zjednodušila práci šoférů. V kombinaci s Control Tower (řídicí středisko) má nyní firma možnost sledovat stav dodávek v reálném čase. Telefon značky Samsung umožňuje dlaždicovou strukturu aplikace s velkými tlačítky. Zahrnuje například také navigaci, aktualizované dopravní zpravodajství, dopočet času příjezdů k zákazníkovi, fotoaparát nebo NFC. „Řidiči se nemusí učit žádné kódy, vše vybírá z obrázkového menu včetně obalů,“ popisuje

FOTO: Martin Mašín

jednu z výhod Tomáš Sedláček. Během vystoupení bylo zmíněno mnoho konkrétních předností zvoleného řešení. Vzhledem k počtu řidičů stojí za zmínku ještě jedna – a to dvacetkrát rychlejší zaškolení řidičů, kteří jsou nyní schopni seznámit se s aplikací během půldruhého dne. V návaznosti na aplikaci byly popsány také funkce Control Toweru, kam se sbíhají veškerá data z terénu.

SPOJOVACÍ MATERIÁL NA VÁHU A CHYTŘE

Firma Bossard má dlouhou tradici ve výrobě spojovacího materiálu. V průběhu desetiletí praxe její specialisté vytříbili také proces logistiky tohoto zboží. Zástupce firmy Tomáš Pelikán představil možnosti, které se nabízejí pro skladování, výdej a sledování zásoby spojovacího materiálu. Využívají se sofistikované váhové technologie, které nejen soustavně znají aktuální stav materiálu, ale dokážou například automaticky realizovat objednávku do skladu. Na těchto váhách může být zboží až do hmotnosti jedné tuny. Aktuální novinkou z dílny Bossardu je SmartLocker. Jde o zařízení rovněž postavené na váhové technologii, ale primárně je určeno pro dražší polotovary jako lepidla nebo měděné materiály. Do SmartLockeru má přístup pouze autorizovaná osoba, kdy po odběru dochází k uzamknutí a automatickému odečtu materiálu.

SERVIS ZAČÍNÁ VZDÁLENÝM DOHLEDEM

Další z řady inovací obstarali zástupci Toyota Material Handling – Petr Panáček a Jakub Lochman. Hovořili například o správě flotily I_Site a možnostech propojení a monitorování vozíků. Hlavní novinkou je servisní platforma T-Stream, která umožňuje přesnou reakci na akutní servisní případy nebo plánování prediktivní údržby. „Servisní technik může pomocí tabletu učinit vzdálenou diagnostiku, vyčte chybová hlášení, která vozík hlásí, a na základě těchto dat udělá dálkovou diagnostiku. Teprve potom kontaktuje zákazníka s informací o dalším postupu,“ říká Petr Panáček. Vlivem toho, že servisní pracovník nemusí hned odjíždět na místo, aby „ohledal“ vozík, ušetří se cesta, čas i finance pro uživatele manipulační techniky.

HALA S MNOŽSTVÍM UDRŽITELNÝCH VYCHYTÁVEK

Další případová studie se zaměřila na průmyslový development. Prezentovali Michal Vrba ze společnosti Prologis a Ilya Zorin z firmy EYELEVEL. Nová budova v Prologis Parku Prague-Airport získá

FOTO: Martin Mašín

la hodnocení Outstanding v rámci akreditace BREEAM. Budova byla ze 70 % vybudovaná na míru pro uživatele, který si velmi zakládá na udržitelném podnikání. Společnost EYELEVEL, která se zabývá návrhem a vybavením značkových prodejen, měla poměrně striktní kritéria na parametry budovy, aby minimalizovala negativní dopad na životní prostředí a současně maximalizovala komfort pro své zaměstnance. Nároky směřovaly do mnoha oblastí: zvýšené tepelné izolace na 150 mm, zesílení tloušťky izolační vrstvy na střeše na 160 milimetrů, LED osvětlení s pohybovými čidly, chytré měření budovy, která umožňuje sledovat aktuální spotřebu energií, nabíjecí stanice pro elektromobily, solární ohřev vody, větrání kanceláří s rekuperací a chlazení řízení po sekcích, zelená fasáda v místě kancelářských prostor, využívání odpadní a dešťové vody pro provoz budovy, dlouhý pás světlíků nad nakládacím prostorem, plynové vytápění, relaxační zóna apod.

PALETA KOMUNIKUJE SE SPOTŘEBITELEM

V dopolední části přišla na řadu rovněž inovace nejen pro logistiku, ale také instore marketing. Obstaral ji Jan Kočárek ze společnosti CHEP CZ&SK, který prezentoval novinku v podobě palety s čipem. Ta je mj. určena pro umístění v obchodech a zvýšení interakce se zákazníkem. Komunikační zařízení umožnilo díky zákaznickým kartám spojení se spotřebitelem přímo v místě prodeje. CHEP testoval s firmou Mondelēz v celkem osmi obchodech – ve čtyřech bylo zastoupení „chytrých“ palet, ve čtyřech nikoliv. „Čísla jsou velmi silná – zdvojnásobil se efekt kampaně s marginálními finančními nároky,“ uvedl Jan Kočárek. Vedlejšími efekty nasazení aktivní palety je, že firma například ví, zda je paleta naplněna nebo zda stojí na správném místě.

DATA SMĚŘUJÍ DO CLOUDU

Odpolední polovinu vydatné porce prezentací načas Jim Dickson z organizace GS1 UK. Upozornil, že stále intenzivnější ochrana spotřebitele v dnešní době klade zvyšující se nároky na dodavatele i celý maloobchod. Ve Velké Británii se vydali cestou ukládání verifikovaných informací o produktu do centrálního katalogu, který se nachází v prostředí cloudu. Katalog s názvem productDNA funguje zhruba rok. Za tu dobu klesla chybovost těchto produktových informací z původních 32 procent na osm procent a dále se snižuje. K projektu se připojili např. významní výrobci potravin, zatímco pro maloobchodníky jde o důvěryhodný informační zdroj. Pozitivní dopad na logistiku, e-commerce i obchod je nasadě.

„Příroda podporuje lokální expertizu, rozhoduje se v místě a se znalostmi, které má.“

KDYŽ HALY „OŽIVAJÍ“

Inovativní „živou“ halu následně představil Rostislav Dvořák ze společnosti LIKO-S. Na území České republiky je denně zastavěno v průměru 10 hektarů půdy, což odpovídá rozloze tří pražských Václavských náměstí. Kromě problémů s vodou ubývá v důsledku rozšiřující se zástavby značné množství vegetace, která funguje jako chlazení zejména v horkých letních dnech. Celý problém se dále prohlubuje. Jako jedno z možných opatření v urbanizovaném prostoru se nabízejí zelené střechy a fasády využitelné i v případě výrobních a logistických hal.

VYLEPŠIT PICKING, EVIDENCI A PŘÍJEM ZBOŽÍ

Jak v odvětví e-commerce zajistit přesné a rychlé skladování? Tím se v případové studii zabývali Miroslav Králík z e-shopu Aktin a Tomáš Kormaňák ze společnosti GRiT. U internetového prodejce sportovní výživy a doplňků dříve pokulhávala logistika, např. z pohledu neefektivního pickingu, příjmu zboží mimo evidenci nebo náročné administrativy. Vše se změnilo po nasazení systému LOKIA WMS, tedy řešení pro řízený sklad poskytované formou služby. Implementace proběhla ve třech fázích.

„Mnoho pracovníků technologie dostatečně nevyužívá a zaměstnavatelé jim v tom nepomáhají.“

JAK NA NESOULAD MEZI IT A OBCHODEM

Filip Dřímalka ze společnosti Digiskills.cz ve své přednášce poukázal na to, že i přes dynamický technologický rozvoj se produktivita zvyšuje jen málo. Mnoho pracovníků dosud technologie dostatečně nevyužívá a jejich zaměstnavatelé jim v tom často příliš nepomáhají. Ve firmách nezřídka přetrvává rovněž nesoulad mezi byznysem a IT. Pomoci mohou třeba tzv. inovační dny, kdy se zaměstnanci napříč podnikem seznamují s prací ostatních oddělení. Podstatné je posilovat digitální dovednosti lidí a celkově lépe využívat potenciál i znalosti zaměstnanců.

VOZÍK S RYCHLOU NÁVRATNOSTÍ

Efektivní vnitropodnikovou logistiku představil Petr Kuchyňa ze společnosti KIEKERT-CS. V případové studii nastínil, co firma řešila při zavedení autonomního vozíku v intralogistickém provozu. Tento největší světový výrobce zamykacích systémů pro automobily nasadil autonomní vozík ve spolupráci s firmou AGILOX na distribuci palet po výrobní hale. Návratnost investice je přítom necelé dva roky.

FOTO: Martin Mašín

Jednalo se mj. o zavedení procesů pickování a balení, napojení na e-shop a ekonomický systém Pohoda či posílení reverzní logistiky.

DIGITÁLNÍ DVOJČATA V PRAXI

Technologii digitálních dvojčat a inteligentní řízení logistiky prezentoval Peter Bílik ze společnosti ANASOFT. Uvedená technologie nachází uplatnění při digitalizaci logistiky, optimalizaci dodavatelského řetězce, ale i při dynamickém a autonomním řízení logistických procesů. Peter Bílik představil i praktické nasazení technologie digitálních dvojčat při vnitropodnikovém zásobování a agilním řízení materiálových toků.

KAM SE UBÍRAJÍ SKLADY SOUČASNOSTI I BUDOUCNOSTI

Od Průmyslu 3.0 k Průmyslu 4.0. A ještě dál – výstižný podtitul panelové diskuse, která završila bohatý konferenční program fóra. Debatu moderoval šéfredaktor Systémů Logistiky Stanislav Břeň a jednotlivými účastníky byli Pavel Osička ze společnosti Linde Material Handling, Jakub Kodr z CTP Invest, Pavel Pánek z Budějovického Budvaru, Štěpán Dlouhý z firmy ESA logistika, Rudolf Žůrek ze 108 AGENCY a expert na digitalizaci Filip Plevač. Mezi probíranými tématy nechyběly trendy v průmyslovém developmentu a pravděpodobný další vývoj skladů směřující k automatizaci, robotizaci a nižší energetické náročnosti budov. Diskutovalo se také o fenoménech jako internet věcí, big data, virtuální realita nebo simulace.

Ocenění LOG-IN 2019 podpořilo inovace i osobnosti v oboru

Ocenění LOG-IN bylo vloni novinkou. Letošní rok ukazuje, že se novinka ujala, a tak příští rok by mohlo jít už téměř o tradici. Ocenění ve čtyřech kategoriích bylo předáno na logistickém fóru LOG-IN 2019, které se konalo 21. října v kongresovém centru O₂ Universum.

Článek připravil Stanislav D. Břeň

V téměř každé oblasti lidského života se časem projeví prvky profesionality, expertizy, dlouholeté zkušenosti, nadstandardní inovace a kompetence. Logistika není výjimkou. Proto se v rámci fóra LOG-IN, které je zaměřeno na případové studie a zajímavé inovace, uděluje Ocenění LOG-IN pro nejlepší inovace a inovátory.

Cena se uděluje ve čtyřech kategoriích: Technická a technologická inovace roku; Projektová inovace roku; Inovace v logistických realitách; Fachman roku. O vítězných nominovaných projektech rozhodují čtenáři časopisu Systémy Logistiky, kteří hlasovali v otevřeném profilu na webu projektlogin.com. Fachmana roku vybírá Klub logistických manažerů (KLM).

Pro každou kategorii je určen odborný garant, který pomáhá zajistit profesionalitu nominačního a výběrového procesu a zároveň doplňuje jeho pohled na inovace v dané kategorii. Na Projektové inovace dohlížel nezávislý konzultant Oldřich Petránek, Technickou a technologickou inovaci měl na starosti Filip Plevač, Robert Sgariboldi (108 AGENCY) konzultoval v rámci kategorie Inovace v logistických realitách a prezidentka KLM Miroslava Jechoux byla garantkou Fachmana roku. A nyní k vítězům...

KOMPLETNÍ PŘESTAVENÍ SKLADU PRO VYŠŠÍ EFEKTIVITU

V kategorii Projektová inovace roku zvítězil projekt nazvaný Návrh a realizace řešení pro e-shop Babymarkt.de, který přihlásila společnost Geis CZ. Inovace se týkala kompletního návrhu layoutu nového skladu, vybavení, toku zboží a IT řešení. Rozměrově velké artikly jsou uloženy v regálovém systému. Menší artikly jsou naskladněny v třípatrovém policovém sys-

tému o půdorysu 3000 m² se 75 000 skladovacemi pozicemi, který je osazen automatickým sorterem. Chaotické uložení typově odlišného zboží na jedné pozici (např. tričko – kniha) velmi urychluje picking. Zaměstnanci jsou vybaveni mobilními terminály s prstovými skenery, které jim kromě instrukcí k vypickování objednávek ukáží přesný obrázek právě pickovaného kusu. Skener sorteru „posílá“ rozpracovanou objednávku dále. Hotové objednávky směřují automaticky podle typu dopravce a směru výdeje ke konkrétním balicím stolům. Zkontrolované a zabalené objednávky posílá sorter k příslušným rampám.

MĚŘENÍ BEZ ZASTÁVKY

Za nejlepší Technickou a technologickou inovaci roku označili hlasující projekt Cargometer – vysoce efektivní měření přepravovaných

FOTO: Martin Mašín

nákladů za pohyb, který přihlásila firma GEBRÜDER WEISS. S měřicím systémem lze měřit a přímo při průjezdu branou do skladu při vykládce nákladního vozidla zjišťovat hmotnost a objem všech položek nákladu bez nutnosti zastavovat. To umožňuje dostupný hardware, který je instalován na vykládkových branách. Každá paleta procházející branou je skenována inovativním algoritmem Multiimage-Motion-3-D. Ten používá k měření transportovaného objektu hloubkovou kameru umožňující přesné změření všech tří rozměrů objektu. Speciální snímače na nakládacích branách pořizují během jedné sekundy až 30 záběrů projíždějícího vysokozdvizného vozíku s nákladem. Nově získané údaje se automaticky přenášejí do TMS. Do optického archivu se ukládá report, který obsahuje původní (deklarované) a nově naměřené údaje zásilky. V systému se archivují též videozáznamy z průjezdu konkrétního vozíku se zásilkou branou a příslušná 3D fotodokumentace. Hmotnost zásilek měří váha instalovaná přímo ve vozících, které zásilku vezou.

ZELENÁ HALA: BUDOUCNOST PRŮMYSLOVÉHO DEVELOPMENTU?

Na špičce Inovací v logistických realitách se probojoval projekt Živé haly LIKO-Vo společnosti LIKO-S. Nad standardními halami se ovzduší nejen v letním období značně ohřívá, hala LIKO-Vo do-

káže snižovat radiaci tepla a ochlazovat své okolí až o deset stupňů Celsia. LIKO-Vo využívá konceptu takzvaných živých budov, který staví na přírodní tepelné stabilizaci. Tu zajišťuje zelená střecha a fasáda, retenční jezírko a další technologie. Kromě estetického benefitu a schopnosti tepelné izolace mají zelené plochy budovy i funkci kořenové čistírny odpadních vod. Zelená střecha akumuluje přívalové deště, zabraňuje zahlcení kanalizace nebo eliminuje přehřívání podkrovních prostor v interiéru. Architektonický návrh pochází od Fránek Architects.

SIMONA KIJONKOVÁ FACHMANKOU ROKU

Kategorii Fachman roku ovládla zakladatelka a majitelka společnosti Zásilkovna Simona Kijonková. Na FSE UJEP studovala v letech 1998–2001 obor finance. V současné chvíli zastává pozici CEO holdingu Packeta, do kterého spadá i Zásilkovna, kterou Simona Kijonková před osmi lety založila jako start-up. V holdingu aktuálně řídí 11 firem a 500 zaměstnanců v několika zemích Evropy. Věnuje se také dalším investicím do start-upů, je spolumajitelkou IT firmy MYPS, start-upu SizeID.com a v roce 2017 spoluzaložila P2P online platformu na služby Robeeto.com.

INZERCE

Pružné plastové zábrany

Odkedy firma KASYS priniesla na slovenský trh pružné bezpečnostné zábrany BOPLAN, zažívajú veľký boom ich využitia v rôznych typoch výroby a skladových prevádzok.

Čoraz častejšie užívatelia menia klasické zábrany (oceľové, drevené...) za pružné plastové. Dôvodov, prečo vymieňať zábrany, je viacero. Jeden z hlavných je, že pri náraze vysokozdvizného vozíka do pružných zábran nedochádza k ich poškodeniu ako aj k poškodeniu manipulačnej techniky. Vďaka jedinečnej skladbe materiálu sa zábrany po náraze ohnú a vrátia do pôvodného tvaru. Zábrany zabezpečujú pohltenie až 80 % nárazovej energie, zvyšných 20 % sa preniesie do ukotvenia zábrany, čo je presný opak, ako pri klasických kovových zábranách.

To spôsobuje, že zábrany sa nevytrhávajú z betónu, nedochádza k ich neustálemu prekotovaniu a tým následne poškodeniu podlahy.

Ďalšie výhody sú: odolnosť voči UV žiareniu, vyrobené z recyklovateľného materiálu, bezúdržbové (odburáva sa potreba ich natierania), vysoká viditeľnosť, nehrdzavejúce, antistatické, vysoko odolné, certifikované, redukovujú poškodenia vozíkov.

Aj napriek vyšším vstupným investíciám, je návratnosť veľmi rýchla a to už pri prvých nárazoch, keďže pri klasických zábranách dochádza k ich trvalému poškodeniu, alebo vytrhnutiu z podlahy už častokrát po prvom náraze. Aj to je dôvod stále častejšieho využívania pružných plastových zábran v praxi. Pri plastových ochránach nožičiek regálov RACKBULL je ich výhodou univerzálnosť pre rôzne šírky regálových stojok, rýchla montáž a odbúrание potreby kotvenia. Pri náraze do ochrany nedochádza k poškodeniu stojok a tým sa eliminuje časť a nákladná výmena celej regálovej stojky. Samozrejme neraz sa stáva, že ľudia sú skeptickí pri pohľade na plastové zábrany, no tieto splňajú najprísnejšie kritéria.

Nájdete nás na MSV v Nitre: pavilón F

Plastové zábrany prešli viacerými nárazovými a záťažovými testami, ktorými zaručíme ich funkčnosť a stálosť. BOPLAN pružné plastové zábrany disponujú certifikátmi ako TÜV a TRANSPOLIS. Pretože aj tu platí, raz vidieť je viac, ako dvakrát počuť, vieme naším potencionálnym zákazníkom zapožičať skúšobnú vzorku, kde sa môžu presvedčiť cieľenými nárazmi o ich kvalite a funkčnosti.

Text / foto: Rastislav Smolen, KASYS s.r.o.

TESTOVACIA VZORKA ZDARMA

KASYS®

www.kasys.sk/boplan-2

Nová generace řízení skladu pro e-commerce

Internetový obchod s textilním zbožím Dedoles si zakládá nejen na svém originálním zboží, ale také na společensky odpovědném podnikání. Dodavatel řešení řízeného skladu tedy musel zohledňovat nejen běžné požadavky.

Článek připravil Stanislav D. Břeň

Mise firmy Dedoles shrnutá na webu by na první pohled naznačovala, že nepůjde o obchod, ale osobní koučink nebo iniciativu pro udržitelný rozvoj světa. Další věty už ale nenechávají nikoho na pochybách: „Prodáváme oblečení a doplňky vyrobené z kvalitních materiálů a klademe důraz na etickou a udržitelnou výrobu.“ Dedoles je zkrátka nešední internetový obchod, který si zakládá na nabídce kvalitního a originálního oblečení, jež je vyráběno udržitelně a „eticky“.

Expandující e-shop se nedávno obrátil na společnost ANASOFT, vývojáře a dodavatele IT řešení pro inteligentní řízení výroby a logistiky, s požadavkem nasadit nový informační systém pro management skladových procesů. Ve svém expedičním skladu využívají téměř 30 000 skladových pozic, proto společnost požadovala implementaci systému dynamicky řízeného skladu, který by navíc byl schopen autonomně řídit rozložení zboží ve skladu podle očekávaných trendů a obrátkovosti zboží.

„Náš návrh řešení zaujal společnost Dedoles z důvodu vysoké míry digitalizace a využití inovativních technologií Internetu věcí (IoT) a digitálních dvojčat ve formě inteligentních informačních agentů. Jejich vizí bylo vybudování systému inteligentní interní

logistiky tak, aby dokázali pružně reagovat na narůstající požadavky zákazníků na Slovensku, v Česku a dalších zemích Evropské unie,“ říká Peter Bílik, Smart Industry solution designer společnosti ANASOFT. Jak to bývá pro e-shopy charakteristické, bylo nutné se vypořádat s požadavkem na vysokou míru škálovatelnosti řešení. Přes rok se expeduje několik tisíc zásilek denně, během kampaní anebo o Vánocích to může být až třikrát tolik.

**„Přes rok se expeduje
několik tisíc zásilek
denně, během kampaní
anebo o Vánocích to
může být až třikrát tolik.“**

„Nepoužíváme WMS, nýbrž WES (Warehouse Execution System) modul našeho Smart Industry řešení EMANS. Celý proces příjmu, skladování a expedice probíhá pod touto platformou,“ vysvětluje Peter Bílik.

WES systémy představují novou generaci systémů pro řízení skladu. Management zásob a vychystávání objednávek se již neřídí na principu transakce, ale procesně. „Naskladňování a vyskladňování je systémem řízeno jako sada úkonů, kterou zaměstnanci ve skladu a zařízení musí vykonávat bez zbytečných prostojů, pohybů nebo neproduktivních úkonů,“ říká Peter Bílik, přičemž dodává, že právě tento typ řešení inteligentního řízení skladu umožnil optimalizovat využití dostupných kapacit skladu a zároveň maximalizovat jeho průchodnost.

„Náš WES modul především koordinuje jednotlivé procesy, aby při jejich řízení bral v potaz aktuální situaci a očekávaný vývoj skladu, to znamená obrátkovost zboží, jeho sezonnost, nebo nejčastěji společně objednávané artikly. Příkladem tohoto konceptu jsou nasazené inteligentní algoritmy pro dynamické naskladnění, aby následné vyskladnění bylo maximálně efektivní,“ vysvětluje Peter Bílik.

Výsledkem řešení byla reorganizace skladu, optimalizace vychystávacích tras, rychlejší a přesnější informovanost operátorů při jakékoliv manipulaci se zbožím, zavedení inteligentní naskladňovací strategie, snížení chybovosti, aktualizace ERP v reálném času, digitální oběh dokumentů či snížení pohybů ve skladu. Zvýšila se také celková spolehlivost skladovacích procesů i možnosti traceability.

FOTO: DEDOLES

Dálnice a infrastruktura těžce pokulhávají za výstavbou skladů

Z mnohých stran zaznívá, že Česká republika nedokáže využít svůj potenciál. Tato situace platí i dnes, kdy se ekonomika už ocitá

za vrcholem ekonomického cyklu.

„Česko momentálně velmi brzdí nepřipravenost nových průmyslových zón a téměř nemožnost cokoliv postavit,“ upozorňuje **Jakub Holec**, zakladatel a výkonný ředitel společnosti **108 AGENCY**.

Rozhovor vedl Stanislav D. Břeň

Vaše firma letos oslavila 10 let na trhu. Jak se za tu dobu rozvinul český trh s průmyslovými nemovitostmi?

Poslední dekáda se nese ve znamení krize, expanze a recese – tento trend kopíruje ekonomický cyklus. Nejprve se na trhu objevilo obrovské množství spekulativně postavených prostor z dob před krizí, následně jsme byli svědky takzvaného trhu nájemců, kdy si nájemce diktoval podmínky, za kterých s developerem uzavře smlouvu. V té době byla míra neobsazenosti 14 procent. Poté jsme se přehoupli do doby, kdy byl trh vyrovnaný s mírou neobsazenosti okolo osmi procent až na dnešní takzvaný trh developerů s mírou neobsazenosti oscilující kolem hranice čtyř procent.

Jak lze tedy charakterizovat současnou situaci?

Současná situace se nese v duchu nedostatku vhodných nájemních prostor v žádaných lokalitách a nájemné v některých případech oproti krizi vzrostlo až o 100 procent. Přitom celkový objem moder-

ních průmyslových prostor dosahuje ke třetímu čtvrtletí roku 2019 hranice téměř 8,5 milionu metrů čtverečních. V roce 2009 se toto číslo pohybovalo kolem 3,5 milionu metrů čtverečních. V mezidobí se také nepřipravily téměř žádné nové průmyslové zóny a ty připravené z minulé dekády se bohužel již zaplnily.

Mnoho nových nájemců skladových ploch přichází ze segmentu e-commerce. S jakými požadavky se na vás obracejí?

Nájemci z oblasti e-commerce jsou trendem posledních šesti až sedmi let a ve srovnání s ostatními uživateli mají zájem o velké plochy. Podíl e-commerce na nových pronájmech je přibližně 25 procent. Poptávky mají společné parametry: Budova o čisté výšce optimálně 12 metrů. Vestavují si takzvané mezonetové galerie a dokáží tak plochu skladu znásobit do výšky. Mají obrovské množství skladových položek. Aby byli efektivní, potřebují právě plochu. Nevyužijí na vyskladňování výšku (proto mezonety), protože většinou vyskladňují po jednotlivých položkách, a nikoliv po paletách.

Dalším klíčovým segmentem je automotive. Zejména v blízkosti automobilek roste objem aplikací JIS. Bude se tato oblast ještě dále rozvíjet?

Neustále se připravují nové projekty v blízkosti automobilek, ale trend vnímáme spíše opačný. Jako ve všech odvětvích se i zde potýkáme s nedostatkem pracovníků. Obecná míra nezaměstnanosti se v České republice trvale pohybuje na hranici dvou procent. Dodavatelé se stále více stěhují do oblastí dále od výrobních závodů, aby dokázali zajistit potřebnou pracovní sílu. Zároveň ale nesmějí být od automobilky příliš daleko, aby zvládli dodávat. JIS tak většinou realizuje jen několik tradičních providerů, kteří mají své prostory již historicky v blízkosti výrobního závodu.

Když přicházejí zahraniční investoři, dívají se minimálně na střední Evropu jako na celek. Jak si v konkurenci okolních zemí stojí Česká republika? Jaké jsou její plusy a minusy?

Česká republika již není brána jako levná montovna a země s nízkými náklady. Tento status si ještě drží například Polsko, a proto tam stále míří projekty s nižší přidanou hodnotou. V Česku již tyto výrobní závody byly nuceny změnit sortiment tak, aby byly schopny zaplatit zvyšující se náklady na zaměstnance. Naši zemi momentálně velmi brzdí nepřipravenost nových průmyslových zón a nemožnost téměř cokoliv postavit. Politická podpora bohužel chybí úplně.

Česká republika se podle nedávné vládní strategie chce prezentovat jako země inovací. Shoduje se toto přání s pohledem zahraničních investorů na Česko?

Ano, spousta investorů k nám umístila různá research & development centra a skutečně mají výrobky s vysokou přidanou hodnotou.

Nicméně narážíme na stejný problém, kdy vláda něco deklaruje, ale nic pro to nedělá.

„Nedostatek prostor, a hlavně lidských zdrojů zpomaluje jakýkoliv rozvoj.“

O logistice v Česku se někdy mluví jako o strategickém odvětví, které by země vzhledem ke své poloze měla dále rozvíjet. Má k tomu země předpoklady, nebo se „ochota“ hostit logistické areály vyčerpává?

Těžíme ze strategické polohy, kdy jsme zaklíněni geograficky do Německa. To je samozřejmě výhodné pro celé pohraničí, které má dostatečnou infrastrukturu a návaznost na německé dálnice. Vidíme tu trend stěhování distribučních center dále na východ, to znamená končících v České republice jako „gravity point“ mezi bohatým západem a chudším východem. Bohužel rychlost výstavby skladových areálů neodpovídá rychlosti výstavby dálnic a další klíčové infrastruktury.

Ekonomika v Evropě zpomaluje. Dotkne se podle vás tato skutečnost dostupnosti a ceny skladů v roce 2020?

Recese v Německu již nastala a vzhledem k tomu, jak jsou naše ekonomiky provázány, můžeme tvrdit, že v příštím roce ji můžeme čekat i u nás. Nicméně nepředpokládáme, že by to mělo nějaký zásadní vliv na dostupnost skladů nebo jejich cenu. Predikujeme, že v klíčových lokalitách cena nadále poroste. Může za to fakt, že v těchto místech již prakticky není možné cokoliv nového postavit.

Co očekáváte na trhu průmyslových nemovitostí v roce 2020?

Nedostatek prostor, a hlavně lidských zdrojů zpomaluje jakýkoliv rozvoj. Lidské zdroje jsou pro nás klíčové a opět narážíme na politickou nevělu cokoliv řešit. Zaměstnanci z východu nás obcházejí do sousedního Německa, Slovenska, ale i Polska.

Jakub Holec

Absolvoval České vysoké učení technické v Praze, konkrétně Fakultu stavební. První zkušenosti z realitního trhu získal během studia (2002–2007), kdy spolupracoval na několika developerských projektech v rámci Česka a vykonal pracovní stáže v obchodních společnostech ve Francii a Číně. Po studii působil dva roky na pozici průmyslového konzultanta pražské pobočky společnosti King Sturge. V roce 2009 založil realitně-poradenskou společnost 108 AGENCY.

Do parků chceme přivést technologické firmy

Logistice a výrobě se daří a z toho profituje také development. „Nabídka moderních průmyslových prostor přesahuje osm milionů metrů čtverečních,“ říká Erika Straškrabová, marketing manager společnosti CONTERA Management.

Rozhovor vedl Stanislav D. Břeň

Co zásadního se v roce 2019 dělo na trhu průmyslových nemovitostí?

Pokud se budeme bavit obecně, určitě je patrné, že navzdory negativním prognózám některých ekonomů se sektoru developmentu a logistiky daří. Situace z pohledu investic a poptávky je stále slibná. Objem moderních průmyslových prostor určených k pronájmu opět vzrostl a celková nabídka prostor překonala hranici osmi milionů metrů čtverečních. Z hlediska Contery bylo nejzásadnější událostí uzavření strategického partnerství s americkou investiční skupinou TPG.

FOTO: red

Které jsou zásadní trendy, jež profilují trh?

Developeři začali kombinovat různé druhy „byznysu“ v rámci svých areálů. Contera se teď snaží přivést do svých parků také technologické firmy pro nejrůznější inovace a vývoj. Velké technologické centrum plánujeme vystavět například v Contera parku Ostrava D1.

Existují faktory, které se negativně podepisují na rozvoji průmyslového developmentu?

Odvětví brzdí celkový úbytek pozemků zastavitelných z pohledu územních plánů měst a obcí, které by byly zároveň předmětem vynětí ze zemědělského půdního fondu. Dá se říct, že developeři nemají kde stavět. Přitom kromě části většinou spekulativní výstavby jsou všechny další industriální developerské prostory obsazené. Neobsazenost v Česku je nižší než v Německu.

Jaké zajímavé projekty se vám podařilo dovést k realizaci a na jakých pracujete?

Na podzim jsme spustili terénní práce na nově vznikajícím Contera Parku Ostrava D1, který vyrostle na místě zanedbaného brownfieldu v Ostravě-Hrušov. První halu plánujeme postavit ve třetím čtvrtletí 2020. Na ploše 35 ha chceme postavit kolem 140 000 m².

V září jsme začali s expanzí pro Aludyne v Contera Parku Ostrava City, kde připravujeme prostory pro rozšíření výroby o výměře asi 5000 m² s předáním v létě 2020. Pro společnost VAS Solutions jsme na jaře v Contera Parku Ostrava City dostavěli novou logistickou halu o rozloze 12 500 m². V Rychnově u Jablonce nad Nisou rozšiřujeme plochy pro klienta INTEVA Products. Jedná se o expanzi stávajícího objektu, která čítá přibližně 2500 m² výrobních a skladovacích ploch. V neposlední řadě se připravujeme na výstavbu prostor pro klienta JabloPCB pro výrobu součástek s přidruženým skladem o celkové ploše 7000 m².

Jaké jsou nároky z pohledů různých segmentů trhu?

Jsme rádi, pokud se od samého počátku daří stavět projekty na míru. Naši klienti jsou tak již u navrhování nemovitostí, což umožňuje vyhovět jejich přáním a potřebám od počátku projektu. Máme takto postavenou většinu našich prostor.

Jedním z posledních příkladů byl právě Aludyne...

Ano, jde o firmu, která zastupuje segment automotive. Jelikož se jedná o výrobní provoz, jednalo se o halu šitou na míru na základě nadstandardních požadavků klienta jako instalace jeřábu, posílení protipožární odolnosti budovy, navýšení LED osvětlení ve výrobní části haly a jiná kritéria jako nejmodernější technologie pro výrobu. Investice do ASTI (Above Standard Tenant Improvement) přesáhly desítky milionů korun.

Kam se bude vyvíjet trh s průmyslovými nemovitostmi v roce 2020?

Podle odhadů expertů přinese rok 2020 spíše pokles nabídky v celé ČR. Motorem poptávky je aktuálně potřeba firem rozšířit výrobní plochu a snaha o získání lepších podmínek. Růst poptávky ze strany klientů bude zejména po takových lokalitách, které budou infrastrukturně nadstandardně zajištěné.

Nákup PHM, mýto a monitoring v jednom

Bezhotovostné platby pohonných hmôt do kamiónov prostredníctvom kariet spolu s mýtnymi platbami, monitorovanie pohybu týchto vozidiel, šetrenie

času, nákladov, zníženie administratívnej záťaže a kontrola. To sú v skratke hlavné výhody systému, ktorý používa spoločnosť BESTRENT.

Článok pripravila redakcia SL SK

Spooločnosť BESTRENT poskytuje prenájom, predaj a servis stavebnej mechanizácie a príslušenstva v prevádzkach pôsobiacich v každom kraji na Slovensku. Prostredníctvom svojich dcérskych spoločností úspešne pôsobí aj v Českej republike, Maďarsku a Chorvátsku.

ŠIROKÉ POKRYTIE STANÍC

Spoločnosť BESTRENT ponúka svojim zákazníkom komplexné služby od prenájmu stroja spolu so strojníkom na vykonanie práce až po dovoz a odvoz stroja zo stavby. Spoločnosť spĺňa najvyššie bezpečnostné a kvalitatívne kritériá a vždy poskytuje najnovšie technológie a stroje. „Ako spoločnosť rastieme a s tým, ako rastie náš vozový park, narastajú obavy o jeho prevádzku a správu. Zároveň musíme sledovať náklady a riadiť pohyb našich vozidiel. Rozhodli sme sa riešiť túto situáciu a oslovili viacerých poskytovateľov služieb v oblasti platieb za palivá, mýtného a sledovania vozidiel. Z ponúk, ktoré sme dostali, nás zaujalo riešenie firmy CCS kvôli jeho komplexnosti. Palivové karty, platby mýta a sledovanie vozidiel on-line. Všetko je pod jednou strechou, je vzájomne prepojené a na jednej faktúre,“ vysvetľuje Peter Hulla, investičný a technický riaditeľ spoločnosti BESTRENT.

Palivové karty CCS Limit boli vybrané na základe dopytu a ich hlavným prínosom je široká prijímacia sieť na Slovensku a v Českej republike. To umožňuje dopĺňanie paliva priamo na zvolenej trase bez toho, aby vodič musel vyhľadávať konkrétnu čerpaciu stanicu značky alebo ísť mimo plánovanej trasy, čo zvyšuje náklady na dopravu.

MONITOROVANIE VOZIDIEL A JEDNODUCHÁ PLATBA MÝTA

Veľké stavebné stroje a ich preprava zákazníkom spoločnosti BESTRENT je často náročná a komplikovaná operácia a vyžaduje prehľad o dianí v každom okamžiku. To sú hlavné dôvody obstarania monitoringu CCS Carnet. Poverení zamestnanci môžu kedykoľvek vidieť aktuálnu polohu vozidiel a môžu reagovať na neočakávané situácie a požiadavky. „Možnosti detailného nastavenia úrovni prístupových práv, on-line polohy vozidla a automaticky spracovaná kniha jász, sú parametre, ktoré prinášajú úspory v administratívnej spoločnosti a kontrolu nad realizáciou zákaziek,“ dodáva

FOTO: CCS

Peter Hulla. Automatizovaný import nákupov kariet CCS priamo k jazdám jednotlivých vozidiel v systéme Carnet iba zvyšuje užívateľský komfort a komplexnosť riešenia.

V predchádzajúcom období boli mýtné platby uskutočňované vo forme predplatených jednotiek, čo vyžadovalo držať vo firemnej pokladni vyššiu finančnú hotovosť a kvôli rastúcemu vozovému parku, a teda aj rastúcemu objemu bolo toto riešenie čoraz zložitejšie. Zaoštaraním karty CCS Toll a prechodu na platby mýta na základe skutočného počtu najazdených kilometrov, bol tento proces veľmi zjednodušený. Mýtné jednotky sú spárované s kartou a platby mýtného sa prostredníctvom tejto karty účtujú cez CCS na jednej faktúre spolu s palivom a monitorovaním.

Pri porovnávaní možností riešení existovali varianty, kedy palivová karta bola tiež prepojená s mýtom, ale monitoring chýbal, prípadne ho dodávala tretia strana alebo naopak. „Veľkú rolu v rozhodovaní hralo pokrytie čerpacích staníc, keď na jednej strane existuje možnosť získať zľavu z ceny pohonných hmôt, na druhej strane sú situácie, kedy pokrytie danej značky nie je na konkrétnom mieste dobré a je nutné buď jazdiť ďalšie kilometre navyše a venovať tomu čas, alebo zaplatiť iným spôsobom. Tomu sme sa chceli vyvarovať,“ hovorí Jan Polívka, generálny riaditeľ firmy CCS Slovenská spoločnosť pre platobné karty. BESTRENT si tak dokázala zabezpečiť jedného partnera pre takmer celú oblasť riadenia vozového parku.

DataMatrix pro lepší identifikaci zboží

Ve zdravotnictví roste potřeba důsledného značení i sledovatelnosti sortimentu v rámci celého logistického řetězce. Na tyto výzvy nedávno reagovala i společnost Dahlhausen CZ.

Článek připravil Stanislav D. Břeň

Dahlhausen CZ je tuzemským distributorem zdravotnických prostředků. Ze svého skladovacího centra v Kuřimích zásobuje (přibližně 2000 sortimentních položek) stovky zdravotnických zařízení nebo jiných distributorů. V roce 2018 firma zavedla systém řízeného skladu, který funguje jako nadstavbový modul ERP od společnosti Byznys software. Potřeba dostat legislativním požadavkům a nárokům chystaného systému povinného značení zdravotnických prostředků (Systém UDI) v rámci EU vedla firmu k implementaci 2D kódů GS1 DataMatrix. Tento proces firma konzultovala s GS1 Czech Republic.

Společnost Dahlhausen CZ se jako dlouholetý uživatel Byznys ERP rozhodla rozšířit toto řešení o modul pro řízený sklad – RF Scanner. Volitelný nadstavbový modul je výsledkem spolupráce Byznys softwaru a technologické společnosti ICS Identifikační systémy. Specialisté ICS Identifikační systémy (akreditovaný partner GS1 Czech Republic) se v tomto případě podíleli na zavedení on-line varianty skladového řešení. RF Scanner v kouřimském DC zahrnuje běžné skladové operace, jakými jsou příjem, výdej, převody, transfery mezi lokacemi, expedice, balení a inventury. „Řešení zahrnuje práci se sériovými čísly, daty expirace a šaržemi. Jedním z pilířů systému je využívání skladových lokací. Na úrovni práce s konkrétní položkou systém umožňuje ze čtečky aktivovat na definované termotransferové tiskárně tisk etikety pro označení položky,“ vysvětluje Jakub Molnár, marketingový manažer společnosti Byznys software. Klientský software ve čtečkách pak slouží jako zdroj pokynů pro obsluhu pro vychystávání (co, odkud, kolik) a současně zajišťuje dodržování stanovených pracovních postupů.

Na příjmu skladoví operátoři evidují jednotlivá obchodní balení zboží dodávaná na paletě (nikoli celé palety). Auto-

matickým načtením dodacího listu je vytvořena příjemka, následuje adresné zaskladnění zboží. Vyskladnění zboží provádějí pracovníci ručními terminály se čtečkami 2D kódů na základě předlohy generované podle objednávky informačním systémem. Systém řízeného skladu operátory vede po vychystávací trase a šetří tak jejich zbytečný pohyb.

„Systém jde naproti připravované legislativě týkající se UDI.“

Důvodem zavedení standardního 2D nosiče byl podle vedoucího projektu za Dahlhausen CZ Pavla Burdy záměr implementovat takový systém, který půjde naproti připravované legislativě týkající se UDI. Unifikace značení balení zdravotnických prostředků má výrazně zjednodušit práci skladových operátorů: „Jakmile vejde nová úprava v platnost a všichni naši dodavatelé budou označovat svoji produkci identifikátorem UDI zakódovaným spolu s dalšími povinnými údaji do 1D kódu GS1-128 nebo dvojdimenzionálního kódu GS1 DataMatrix, odpadne jakékoli ruční zadávání dat. Tím budeme využívat celý potenciál systému řízeného skladu naplno,“ vysvětluje Pavel Burda. „Standard GS1 jsme zvolili proto, aby byl klient připraven na budoucí legislativní požadavky,“ doplňuje Vladimír Chmelík, vedoucí projektů ze společnosti ICS Identifikační systémy.

Během krátkého období využívání systému řízeného skladu uživatelé ocenili jeho hlavní přínosy: zrychlení vyskladnění zboží a inventury skladu při významném snížení chybovosti, ztrát a reklamací. Manažeři mají přehled o zboží v reálném čase. WMS jim umožňuje důslednou práci s parametry sledování a sledovatelnosti zboží díky používání čísel šarží, dat expirace a sériových čísel. K dalšímu zefektivnění práce DC přispěje plánovaná adopce standardní EDI komunikace pro výměnu obchodních dokladů s dodavateli.

FOTO: CS1 CR

108

REAL ESTATE
AGENCY

STOOSMIČKA NÁS SPOJUJE JIŽ 10 LET!

2009

2019

JSME 108 AGENCY A KOMERČNÍ NEMOVITOSTI JSOU PRO NÁS SRDCOVÁ ZÁLEŽITOST. JSME TÝM, KTERÝ PRÁCE BAVÍ A ROSTEME I DÍKY VÁM JIŽ DESET LET.

PRONAJATO

 2.163.688 m²

PRODÁNO

 3.576.515 m²

+420 222 211 464

www.108agency.cz

Slovenský trh je v dobrej kondícii

Očakávania klientov pri výbere priemyselnej nehnuteľnosti bývajú často podobné. „V prvých fázach predpokladajú rýchlu reakciu, kvalitné a čerstvé informácie o trhu a o dostupných možnostiach. Následne ich môžeme previesť procesom výberu,“ konštatuje Branislav Jendek, konateľ realitno-poradenskej spoločnosti 108 AGENCY Slovakia. V poslednej dobe sa developeri tiež dívajú viac po slovenských regiónoch.

**Rozhovor viedol
Stanislav D. Břeň**

V akej situácii a kondícii bol slovenský trh s priemyselnými nehnuteľnosťami v roku 2019?

Slovenský trh je v dobrej kondícii. Čistá absorpcia trhu v treťom kvartáli bola najvyššia za posledné dva roky, dosiahla až 73 900 metrov štvorcových. Miera neobsadenosti naďalej klesá.

Ponúkal trh dostatok priemyselných priestorov pre záujemcov o prenájom?

Celkový trh moderných skladov štandardu A ponúka takmer 2,4 miliónov metrov štvorcových a ďalších 150 000 metrov je vo výstavbe. Miera neobsadenosti za tretí kvartál je 5,7 percent a vyzerať to tak, že najbližší kvartál ešte klesne. Firmy však stále majú pomerne dost priestorov pre budúcu expanziu alebo akvizíciu nových plôch.

Na akej úrovni sú ceny nájmu v porovnaní so stredoeurópskym regiónom?

Ceny v rámci krajín V4 sú regionálne rozdielne. Poľsko je jednoznačne najlacnejšou krajinou, čo sa týka výšky nájomov, nasleduje Slovensko a až potom je Maďarsko a Česko. Výšku nájomov ovplyvňuje najmä ponuka a dopyt, cena a dostupnosť pozemkov a v neposlednom rade cena stavebných prác. Na Slovensku vidíme postupný trend zvyšovania nájomného. Ten súvisí s nárastom cien pozemkov a stavebných prác. Rovnako do tejto matematiky vstupuje aj poplatok za rozvoj.

Ak vás kontaktuje klient ohľadom sprostredkovania nájmu, aké bývajú základné požiadavky a očakávania?

To, čo od nás klienti očakávajú, sa prakticky nemení: v prvých fázach predpokladajú rýchlu reakciu, kvalitné a čerstvé informácie o trhu a o dostupných možnostiach. Následne ich môžeme previesť procesom výberu long listu, a tým pádom zaistíme orientáciu v konkurenčnom prostredí s viacerými alternatívami. To nám umožní vyjednanie najlepších komerčných podmienok vrátane soft faktorov, ako sú opcie na budúcu expanziu, odloženie indexácie atď.

Slovensko patrí k európskym lídrom vo výrobe automobilov. Ako sa táto skutočnosť premieta do štruktúry ponuky priemyselných nehnuteľností?

Developeri na Slovensku sa doteraz zameriavali na priame lokality pri väčších mestách, ako je Bratislava, Košice a lokality susediace s fabrikami výrobcov áut. Pri každej z automobiliek sa nachádzajú priemyselne parky, ktorých nájomcom sú dodávatelia Tier1. Posledný rok však priniesol viaceré pozemkové transakcie v regiónoch a developeri skúšajú presadiť sa v mestách, ako Dunajská Streda, Martin a Zvolen. Túto aktivitu vítame, pretože si myslíme, že práve v týchto regiónoch sa nachádza spiaci dopyt v podobe kvalitných výrobných firiem, ktoré momentálne operujú v brownfieldoch alebo vo vlastných priestoroch.

Je to približne rok, čo začala vyrábať automobilka Jaguar Land Rover. Prejavilo sa to nejakým spôsobom v záujme ďalších zahraničných investorov a dodávateľov o Slovensko?

Očakávania boli veľké, ale realita je trochu iná. Jaguar Land Rover mešká s nábehom druhej linky oproti plánu a takisto dodávatelia

nevyrábajú podľa vopred nastavených kapacít. Veľá dodávateľov automobilky Jaguar Land Rover si na vlnu optimizmu prenajalo priestory „do zásoby“, ale momentálne ich nevedia naplniť vlastnými projektmi a sú nevyužitú. Na ich podnájme aktuálne pracujeme.

Myslíme si, že transformácia retail segmentu do e-commerce sféry bude pokračovať a bude zdrojom najväčších transakcií na trhu. Naopak, automotive je v útlme a v tomto sektore budeme vidieť skôr optimalizácie nákladov v podobe opätovného vyjednávania zmlúv a formy prenájmu priestorov, ktoré sa nevyužívajú.

Ktoré oblasti na Slovensku stále čakajú na rozvoj trhu priemyselných nehnuteľností?

Najväčším trendom je upriamenie pozornosti developerov na lokality v Bratislave a obsluha mestskej logistiky. Developeri reagujú na požiadavky od klientov z e-commerce segmentu, pre ktorých je kľúčové byť v lokalitách s vysokou denzitou obyvateľstva, a tým pádom blízko k svojim zákazníkom. Nedávno sa zrealizovali prvé pozemkové transakcie, ktoré v horizonte dvoch rokov pridajú viaceré body na mape logistických parkov priamo v Bratislave.

Čo očakávate od roku 2020? Ako sa prejavia investície, novinky či trendy?

Vidíme potenciál v podobe nových lokalít na južnom Slovensku, ktorý sa odkryl spolu s výstavbou ochvatu D4 a vetvy diaľnice R7. Developeri majú momentálne na radare viaceré lokality na osi Bratislava – Dunajská Streda. V Dunajskej Strede sa v súčasnej dobe pripravujú dva nové parky. Rovnako vidíme pomerne veľkú aktivitu developerov na východnom Slovensku, najmä na osi Košice – Prešov. Konkurenciu medzi developermi na košickom trhu zvýšil nový park spoločnosti Panattoni, ktorým odštartovali vstup spoločnosti na slovenský trh.

Branislav Jendek

Braňo je Managing Director a zároveň spoluvlastníkom slovenskej 108 Agency. Obchodu sa venuje už viac ako 10 rokov, pričom počas prvých 7 rokov zastával seniorné pozície v medzinárodných konzultačných spoločnostiach v odvetví industriálnych nehnuteľností a posledné tri roky riadi slovenskú pobočku 108 Agency. Braňo stál za viacerými významnými transakciami na industriálnom trhu a spolupracoval s medzinárodnými developermi, 3PL spoločnosťami, výrobnými spoločnosťami a firmami zo segmentu e-commerce. Jeho víziou je vybudovať zo značky 108 Agency prvú voľbu klienta v oblasti komerčných nehnuteľností.

Distribuce piva v digitální době. V Prazdroji využívají novou mobilní platformu

Pivo je v tuzemsku považováno za nápoj veskrze tradiční. Současně ovšem platí, že distribuce zlatavého moku musí jít s dobou. Svě o tom vědí v Plzeňském Prazdroji, kde nedávno nasadili novou mobilní platformu pro efektivnější distribuci a usnadnění práce řidičů.

Článek připravil David Čapek

DPlzeňský Prazdroj, který je už přes dva roky součástí skupiny Asahi Breweries Europe, dodává své pивní značky a také cidery napřímo téměř 40 000 provozovám v Česku i na Slovensku. Společnost rozlišuje primární přepravy, které realizuje velkými kamiony, a přepravy sekundární, pro něž používá kamiony menší. Zmíněných čtyřicet tisíc zákaznických míst v ČR a na Slovensku obsluhuje prostřednictvím sekundární distribuce. Každý den probíhá proces, kdy jsou objednávky „překlopeny“ do dodávek a na základě dodávek je naplánován rozvoz. Pro plánování firma využívá systém Plantour. Rozvozový plán pak dostávají smluvní dopravci, kteří rozvázejí zboží z regionálních

dep. Pro rozvozy mají dedikovanou kapacitu aut a posádek, která se navyšuje v letním období. Je to několik set aut a v rámci nápojářské logistiky jde o nejrozsáhlejší operace na českém a slovenském trhu.

SKOK DO NOVÉHO VĚKU

V uplynulých třech letech v Plzeňském Prazdroji transformovali systém řízení zákaznické distribuce. Jak sami zástupci společnosti obrazně uvádějí, posunuli jej z dvacátého do 21. století. Marek

FOTO: Plzeňský Prazdroj

Prach, ředitel supply chain pro Českou republiku a Slovensko v Plzeňském Prazdroji, neskrývá radost, ba nadšení z nového řešení. Řidiči přešli z PDA zařízení na chytré mobilní telefony, což se ukázalo jako onen příslovečný krok, či dokonce skok do budoucnosti.

„Jen málokdy se stane, že projekt přinese tolik zlepšení v několika oblastech zároveň – v nákladech, zákaznickém servisu i v uživatelském rozhraní pro řidiče. V nákladech proto, že mobilní telefony jsou výrazně levnější než dříve používané PDA. V zákaznickém servisu proto, že máme pro naše zákazníky transparentní informace o jejich dodávkách v reálném čase. A v uživatelském rozhraní pro řidiče proto, že zaškolování nováčků probíhá teď násobně rychleji a snadněji než dříve,“ vysvětluje Marek Prach. Místo jednoho a půl až dvou měsíců trvá nyní zaškolení nových pracovníků jen jeden a půl až dva dny, tedy přibližně dvacetinu předchozí doby.

RYCHLEJŠÍ KOMUNIKACE

Dramaticky se zrychlila i komunikace řidičů se zákazníky. Namísto čtyř až šesti telefonátů a hledání v systému stačí nyní jeden telefonát a jedno kliknutí. Vše je tedy pětikrát jednoduš-

„Pro řešení operativy i dlouhodobou optimalizaci“

Dat bude vždy víc, než člověk dokáže vyhodnotit, a mobilní aplikace generuje kvantum transakčních dat, která jsou spíše pro operativní rozhodování. Zároveň nám mobilní aplikace dává i určitá servisní KPI – například lepší informace o přesnosti dojezdů. Naprosto fenomenální u této aplikace je to, jak dokáže pracovat s různými detaily náhledu. Z manažerského pohledu lze vidět KPI v agregované podobě a zároveň z provozního pohledu lze vidět výsledky jednotlivých dodávek a zákazníků. Tyto informace nám umožňují řešit jak operativní situace, tak pracovat na dlouhodobé optimalizaci.

Marek Prach

ředitel supply chain pro ČR a Slovensko
Plzeňský Prazdroj

INZERCE

LOGISTICS

Evropský program spolupráce určený společností, které chtějí dosáhnout zvýšení efektivity při současném snížení emisí CO₂ produkovaných jejich logistickými aktivitami.

www.lean-green.cz

AMBASADOŘI PROJEKTU

CHEP

A Brambles Company

Unilever

PROGRAM JE REALIZOVÁN ZA PODPORY

Czech Republic

PARTNEŘI PROGRAMU

ČESKÁ LOGISTICKÁ
ASOCIACE

Ministerstvo dopravy

Vysoká škola
logistiky
o.p.s.

Univerzita
Pardubice
Dopravní fakulta
Jana Pernera

SKODA AUTO Vysoká škola

ší. A aby toho nebylo málo, uvedená inovace přináší i úspory. Náklady na pořízení klesly z 25 000 korun za PDA na 5000 korun za mobil, což je o 80 procent méně. „Naše nová mobilní platforma představuje výrazný krok dopředu pro naše zákazníky, pro naše dopravce i pro nás,“ oceňuje Marek Prach. Mobilní aplikace zrychlila a zjednodušila práci řidičů a v kombinaci s „kontrolní věží“ (Control Tower), jež zajišťuje plánování, dispečink, dohledatelnost a monitoring, zároveň firmě dává možnost sledovat stav dodávek v reálném čase.

PLÁNY NA DALŠÍ ROZVOJ

Zástupci Plzeňského Prazdroje hovoří o skokovém zlepšení v řadě oblastí fungování podniku. Ať už jde o výše zmíněné zaškolení a motivaci řidičů, zrychlení komunikace, zkrácení administrativního

FOTO: Plzeňský Prazdroj

času u zákazníka či celkové zvýšení úrovně zákaznických služeb. Významným přínosem je i úspora za používaný hardware i software. A podstatná je rovněž skutečnost, že jde o platformu perspektivní pro nadcházející roky.

„Do budoucna nám nová mobilní platforma dává řadu dalších možností, které plánujeme rozvíjet,“ poznamenává Marek Prach. Plzeňský Prazdroj chce ještě více zefektivnit řízení nakládky a vykládky (Yard Management System), dále zlepšovat sledovatelnost dodávek (traceability) nebo posílit bezpapírové procesy.

INZERCE

CENTRAL EUROPE'S LARGEST NETWORK OF MODERN WAREHOUSE SPACE FOR RENT

CTP is the largest commercial full-service developer in Central Europe, focused on high-tech warehouse solutions. Through the CTPark Network, you can choose the location that best meets your business needs, for e-commerce, logistics or manufacturing—anywhere in Central Europe.
Find out what we can do for you today.

Jakub Kodr
Senior Business Development Manager
jakub.kodr@ctp.eu
+420 778 408 839

7 Countries | 96 Locations | 500+ Clients

ctp.eu

BOSSARD
Proven Productivity

BOSSARD SOLUTIONS – LAST MILE MANAGEMENT

Optimalizujte svou interní logistiku

VLASTNOSTI

-
 Elektronický požadavek pro doplnění
-
 Mobilní aplikace – digitální pokyny pro zásobování
-
 Začlenění veškerých položek
-
 Montážní pracoviště – přizpůsobitelné
-
 Stanovení trasy – přizpůsobitelné
-
 Jednoduchý nástroj pro Průmysl 4.0

Dostupnější balíkové služby

PPL se rozhodla nastartovat koncept vlastních PPL Parcelshopů, jejichž hlavní náplní má být čistě výdej a příjem zásilek. První z nich se otevřel ve vestibulu metra Bořislavka na Praze 6.

Článek připravil Stanislav D. Břeň

Otevřením prvního PPL Parcelshopu položila společnost PPL základní stavební kámen konceptu vlastní sítě pro výdej a příjem zásilek. „Na trhu existuje pouze určité množství podniků, které jsou vhodné pro to stát se našimi výdejními a podacími místy. Jejich čísla neustále klesá s tím, jak se naše síť rozšiřuje. Proto jsme se pro tento krok rozhodli,“ vysvětluje Milan Loidl, business development & marketing director DHL parcel CZ/SK ze společnosti PPL CZ. Kromě snahy o navýšení kapacity partnerských Parcelshopů chce firma pokrýt i části, kde jsou její služby málo dostupné. „Rádi bychom zákazníkům nabídli ještě pestřejší síť v rámci celé České republiky a zároveň extra služby, které nejsou v partnerských místech standardně k dispozici,“ doplňuje Milan Loidl.

SLUŽBY I PRO SOUKROMÉ OSOBY

Aktuální počet partnerských PPL Parcelshopů je vyšší než 1800 a patří k nim především menší obchody typu trafik, květinářství nebo papírnictví. Jestliže si nakupující v e-shopu vyberou k dodání své objednávky uvedenou službu, mohou si ji v běžné otevírací době dané prodejny vyzvednout v průběhu následujícího týdne. Dále může prostřednictvím těchto míst podat kdokoli balík k odeslání, smluvní zákazníci společnosti tak nemusí čekat na svozového řidiče. Další firemní PPL Parcelshopy se veřejnosti a klientům otevrou v roce 2020. Zároveň se plánuje rozšiřování standardní sítě partnerů.

„Personál je proškolen k vyřizování reklamací poškozeného zboží a poskytuje poradenství ohledně balení.“

ZATÍM DESÍTKY ZÁSILEK DENNĚ

První PPL Parcelshop byl otevřen v listopadu ve vestibulu metra Bořislavka v Praze 6. Nové balíkové místo zvládne vyřešit až 300 zásilek denně a klientům poskytuje nejen základní, ale i doprovodné služby. Personál je proškolen k vyřizování reklamací poškozeného zboží a poskytuje poradenství, jakým způsobem posílanou zásilku vhodně zabalit. Do budoucna se počítá s rozšířením nabídky o prodej obalových materiálů. „Otevření prvního vlastního PPL Parcelshopu je pro nás velkým milníkem, který se sešel s oslavou obhájení titulu Nejdůvěryhodnější značka pro rok 2019 v kategorii Balíkové služby,“ přibližuje rozjezd Milan Loidl.

FOTO: PPL

Autonomní vozík zvýšil efektivitu vnitropodnikové logistiky

Zvyšování efektivity se týká všech oblastí firmy, logistiku nevyjímaje. Společnost KIEKERT-CS na fóru LOG-IN v rámci případové studie prezentovala, co vše řešila při zavádění autonomního vozíku a jakého efektu firma dosáhla. Popsala i další inovace.

Článek připravil Petr Neckář

Významný dodavatel v segmentu automotive, společnost KIEKERT-CS, má 2995 zaměstnanců. Vyrábí zámky bočních dveří, zámkové moduly, zadní zámky, pohony posuvných dveří, elektrické systémy zavírání a další produkty. Nedávno se firma rozhodla nasadit zcela autonomní vozík pro přepravu palet.

ROK 2019 PLNÝ INOVACÍ

Firma KIEKERT-CS je známá svým aktivním přístupem k inovacím v logistice. V letošním roce se jí úspěšně podařilo nasadit do výrobní haly zmíněný první autonomní vozík pro přepravu materiálu od dopravníku k výrobní lince a pro přepravu hotové výroby a prázdných obalů zpět k dopravníku. Díky tomu se jí podařilo na každé směně ušetřit jednoho manipulanta, který měl rozvoz materiálu na starost. „Vzhledem k pozitivním zkušenostem po prvních měsících provozu jsme objednali další dva autonomní vozíky i do další výrobní haly,“ konstatuje Petr Kuchyňa, plant operations manager společnosti KIEKERT-CS.

Firma se také rozhodla částečně automatizovat milkrun mezi skladem a přílehlou výrobní halou. „V úseku mezi skladem a halou jede milkrun v plně automatickém režimu bez obsluhy, řidič nasedne do tahače až ve výrobní hale, rozveze díly a naloží prázdné obaly a hotovou výrobu a milkrun odešle zpátky do skladu. Mezitím ze skladu přijede nová souprava, do které řidič přesedne. Pro toto kombinované řešení jsme se rozhodli s ohledem na návratnost investice, protože plně automatizované možnosti sice existují, ale nenabízejí požadovanou návratnost,“ vysvětluje Petr Kuchyňa.

Další změna se týkala plánování výroby a vychystávání komponentů ze skladu. Protože roste komplexita výroby, bylo rozhodnuto nahradit zásobování pomocí kanbanu, který materiál doplňoval do výroby v okamžiku, kdy se podkročilo minimální množství bez

FOTO: Stanislav D. Břeň

ohledu na budoucí potřeby, na zásobování podle plánu výroby. Systém po obdržení objednávek od zákazníků sám vytvoří optimální výrobní sekvenci, podle ní zkontroluje dostupnost dílů na výrobní lince a objedná chybějící množství ze skladu. Objedávka jde přímo do automatického skladu dílů, který díly vyskladí. „Tento nový proces máme nyní nasazen na všech velkoobjemových linkách a přinesl dva efekty: snížení zásob ve výrobních halách a zvýšení efektivity díky menším prostojům při změnách výroby,“ říká Petr Kuchyňa. Pro haly, které nejsou přímo spojené se skladem, firma používá od poloviny letošního roku systém výměnných nástaveb. Řidič již u rampy nečeká, až je vozidlo vyloženo a naloženo, ale pouze vymění nástavbu s materiálem ze skladu za druhou s hotovou výrobou a odjíždí. „Díky tomu jsme vyřešili jak potřebu zajištění dalšího vozidla, tak i nedostatek řidičů,“ kvituje Petr Kuchyňa.

ÚSPORA MANIPULANTA NA KAŽDÉ SMĚNĚ

Vraťme se ale k autonomnímu vozíku. Jeho výhody jsou totiž zřejmé. Patří mezi ně úspora manipulanta na každé směně, firma dosáhla jednoznačného umístění materiálu, vozík potřebuje malý manipulační prostor, má zajištěn bezobslužný rozvoz dílů, ovládání odvozu hotové výroby a prázdných obalů je pomocí tabletu, instalována byla samonabíjecí stanice a implementace byla velmi rychlá.

„Logistiku lze dělat chytře“

Je důležité si uvědomit, že některé věci v logistice se dají optimalizovat, aniž byste potřebovali velké peníze. Stačí se opravdu jen zamyslet, co a jakou efektivitu do provozů může přinést. Existují drahá plně automatizovaná řešení, ale často jsou drahým luxusem. Logistiku lze dělat chytře, aniž by se utratily velké peníze. Utrátit peníze a dát do skladu nejmodernější řešení, to umí každý, ale jsou i jiná efektivní řešení, která lze velmi jednoduše, navíc za rozumné peníze, implementovat i do výroby.

Petr Kuchyňa

plant operations manager
KIEKERT-CS

INZERCE

CONTERA PARK OSTRAVA D1

TOTAL LETTABLE AREA
140 000 sqm

FIRST UNIT FOR RENT IN
Q3 2020

Excellent highway connectivity
A-Class facilities with possibility to expand
Mix-use industrial park
Onsite public transport

Než však tuto techniku pořídila, musela si odpovědět na několik základních otázek. Jak bude technika vědět, že na válečkové dráze čeká paleta na rozvoz? Jak bude vědět, kam má odvézt paletu z válečkové dráhy (paletu s materiálem, prázdné obaly pro hotovou výrobu, paletu s chybějící etiketou)? Jak bude vozík vědět, že paleta s prázdnými obaly nebo hotovou výrobou je připravená k odvozu? Jak bude vědět, odkud má paletu odvézt? Kdo bude hlídat nabíjení baterie?

„Ze začátku jsme měli obavy, jak bude autonomní vozík fungovat. Úplně na začátku jsme řešili řadu otázek a odpovědi na ně jsme našli. Jedním z témat bylo, jak bude vozík vědět, kam má paletu odvézt. Když ze skladu jdou palety, je na nich etiketa. Vozík na místo přijede a načte si etiketu. Je to tedy relativně jednoduchá záležitost, ale musím říct, že to byl největší zádrhel, který jsme řešili, protože vozík má skener, kterým naskenuje celou čelní stranu palety. Byl problém v tom, že když byly čárové kódy na paletě nějakým způsobem natočeny, načítání nefungovalo. A přece jen na paletu umíst'ují etikety lidé, jejich poloha tedy není vždy stejná. V tomto případě jsme tedy museli udělat změnu

„Vzhledem k prvním pozitivním zkušenostem jsou objednány další dva autonomní vozíky.“

spočívající z přechodu z čárových na 2D kódy,“ popisuje jedno z úskalí Petr Kuchyňa. Vozík je propojen se systémem SAP. Ve skladu je na 2D kód vytištěna adresa, kam se má paleta odvézt, vozík díky tomu informaci načte a odveze na definovanou lokaci.

AUTOMATICKÉ JE I NABÍJENÍ MANIPULAČNÍHO VOZÍKU

Jednou z řešených otázek bylo dobíjení baterie vozíku. „Je to jednoduché, protože stav nabití si vozík hlídá sám. Navíc ho máme nastavený tak, že když pro něj není práce a nemá co odvézt, automaticky se jede nabíjet,“ uvádí Petr Kuchyňa.

INZERCE

BOSSARD
Proven Productivity

BOSSARD SOLUTIONS – LAST MILE MANAGEMENT

Optimalizujte svoju internú logistiku

VLASTNOSTI

-
 Elektronická požiadavka na doplnenie
-
 Mobilná aplikácia – digitálne pokyny pre zásobovanie
-
 Začlenenie všetkých položiek
-
 Montážne pracovisko – prispôsobiteľné
-
 Stanovenie trasy – prispôsobiteľné
-
 Jednoduchý nástroj pre Priemysel 4.0

PNKgroup

www.pnk.group

V PREVÁDZKE PNK PARK SEREĎ

- ✓ BUDOVA 33.1 BUDE DOKONČENÁ
V DRUHOM KVARTÁLI 2020
- ✓ HRUBÁ PODLAHOVÁ PLOCHA **43 165 m²**
- ✓ ČISTÁ VÝŠKA — **12 m**
- ✓ **CROSS-DOCK** K DISPOZÍCII
- ✓ MÔŽE BYŤ ROZDELENÝ DO BLOKOV PO **4 800 m²**
ALEBO VIAC

PNK
PARK
SEREĎ
SLOVAKIA

Spádový regál zlepšil logistické toky

Rast výroby a exportu neprináša pre firmy len pozitívne ekonomické výsledky, ale aj požiadavky na hľadanie nových riešení, ako uspokojiť potreby zákazníkov tak, aby neklesala kvalita a náklady ostali na udržateľnej úrovni. A to ich logicky núti meniť logistické procesy a investovať do nových skladových kapacít.

Článok pripravila redakcia SL SK

Firma Heineken Slovensko určite dobre pozná každý Slovák. Už je viac ako 19 rokov lídrom na slovenskom pivnom trhu a zamestnáva priamo takmer 700 ľudí.

REVÍZIA TRADIČNÉHO SPÔSOBU SKLADOVANIA

Rast výroby prinútil pivovarníkov zamyslieť sa nad novým riešením. „Rozhodnutie sa nerodilo dlho. Vedeli sme, že pri rastúcom trende produkčných radov ako aj vyššom dopyte po našich produktoch bola potrebná revízia tradičného spôsobu skladovania piva výhradne do blokov,“ spomína Ján Franek, logistics director spoločnosti Heineken Slovensko. Od nového regálového systému očakávali vo firme zvýšenie súčasných skladových kapacít, úsporu času pri IN-OUT vyskladnení tovaru, zvýšenie flexibility rotácie zaskladnenia tovaru oproti klasickému blokovému spôsobu skladovania (menšie výrobné dávky), zamedzenie prípadného poškodenia produktov (PET) a v neposlednom rade aj lepšiu evidenciu skladových zásob (FIFO).

Všetky investície v spoločnosti Heineken Slovensko prechádzajú klasickým tendrovým procesom. „Oslovili sme viac spoločností, nakoniec zvíťazila firma BITO-Skladovacia technika. Možno niekoho prekvapíme, ale nezáležalo len na cene. Omnoho viac sme sa zamerali na kvalitu riešenia. Strávili sme spoločne veľa času, kým sme navrhli konečné riešenie,“ konštatuje Ján Franek. Rovnakou výzvou bola aj samotná inštalácia regálového systému, pretože sa to všetko dialo v plnej prevádzke.

KAPACITA SPÁDOVÉHO REGÁLU JE 1260 PALIET

Spolupráca spoločností BITO-Skladovacia technika a Heineken Slovensko začala v apríli 2017. „Požiadavky podčiarkovali hlavne snahu o ďalšiu výraznú optimalizáciu logistických procesov a skladovania. Prvá požiadavka na vjazdový regál síce riešila kapacitu, ale nie ďalšie dôležité aspekty. Počas obhliadky skladu, zberu údajov, a rozhovoru s pracovníkom, zodpovedným za skladovanie, vznikol nový inovatívny koncept využívajúci spádový FIFO regál. Tento koncept oslovil vedenie spoločnosti a manažéra pre logistiku. Následne sa tento koncept spoločne dopracoval k finálnej verzii,“ hovorí Pavel Mikuška, konateľ spoločnosti BITO-Skladovacia technika.

Spoločnosť Heineken Slovensko využívala predtým klasické blokové skladovanie bez regálov. Vzhľadom na určité typy balenia bolo stohovanie výškovo obmedzené a priestor haly v danej časti skladu nebol plne využitý.

Firma BITO-Skladovacia technika sa rozhodla pre inštaláciu spádového dynamického regálu BITO pre palety 800×1200 mm s logikou toku FIFO. Požadovaná výška palety bola 1650 mm a hmotnosť 700 kg. Kapacita spádového regálu je 1260 paliet, k dispozícii je aj postranné blokované skladovanie pre položky s menšou obrátkou. V regáli je 20 kanálov vedľa seba na troch poschodiach, čo celkom predstavuje 60 kanálov. V každom kanáli je uložených 21 paliet za sebou. Regál má na strane odberu separáciu paliet, čo umožňuje pohodlné a bezpečné odobratie poslednej odseparovanej palety.

„Strana plnenia regálu je na úrovni prvej vstupnej brány do skladu. Týmto sa minimalizuje prejdená vzdialenosť vysokozdvížného vozíka. Produktivita sa ešte zdvojnásobuje možnosťou zakladania dvoch paliet do regálu súčasne,“ približuje Pavel Mikuška. Následne sa palety samovoľne posúvajú – „tečú“ k miestu odberu, ktoré je na úrovni ďalšej expedičnej brány. Tu je proces odberu rovnako veľmi rýchly a produktívny s minimálnou najazdenou vzdialenosťou manipulačnej techniky. Výška a šírka haly je využitá skutočne na maximum.

FOTO: LOG-IN SK

Šetrná budova pro distributora léčiv

Distributor léčiv významně zainvestoval do současného zázemí a do již započaté výstavby promítl specifické požadavky svého provozu. Nová logistická budova sklidila vysoké hodnocení vzhledem ke kvalitě a šetrnosti k životnímu prostředí.

Článek připravil Stanislav D. Břeň

Společnost ViaPharma, zásobující síť lékáren Dr. Max, využívá od září 2019 speciální halu v Panattoni Parku Prague Airport II u středočeského Pavlova. Kromě skladu a kanceláří bylo na pronajímaném prostoru o výměře 23 000 m² vybudováno sociální zázemí, lékárna a část určená pro distribuci e-shopu Dr. Max. „Nová hala se dostavěla v plánovaném termínu, proto jsme rádi, že můžeme našim partnerům garantovat, že námi dodávané přípravky budou v tu pravou dobu na správném místě a ve správné kvalitě. Hala zároveň splňuje všechny nároky na nakládání s lékárenským sortimentem,“ říká Daniel Horák, generální ředitel společnosti ViaPharma. Finanční investice do nemovitosti a technologií se vyšplhala nad jednu miliardu korun.

ZOHLEDNIT RŮZNÉ TEPLOTNÍ REŽIMY

Bylo potřeba, aby stavitel Panattoni přizpůsobil započatou spekulativní výstavbu speciálním požadavkům klienta. Výstavba a provoz budovy tak respektují podmínky Státního úřadu pro kontrolu léčiv. Do plánů přibylo chlazení a části s rozdílným nastavením teplot. Ke spolupráci byla také přizvána realitní společnost CBRE, jejíž projektové oddělení dostalo na starost technické zastupování ViaPharmy, a to jak v přípravné, tak v realizační fázi projektu. Zodpovědnost CBRE sahala od zahrnutí technických požadavků do projektu a kontroly řešení navržených realizátorem po dodržení stanoveného rozpočtu a řízení nákladů.

FOTO: CBRE

„Ochlazování je řízeno principem free-cooling“

Z technologických zvláštností haly bych vyzdvihl řešení různých teplotních režimů. Po dohodě s klientem jsme použili tepelná čerpadla vzduch – vzduch a princip tzv. free-cooling, který spočívá ve využití neupraveného venkovního vzduchu k ochlazení vnitřních prostor.

Pavel Sovička
generální ředitel pro ČR a Slovensko
Panattoni

„Díky kontrole a konsolidaci technických řešení developera ve velmi krátkém čase se podařilo vytvořit přesné zadání pro následující výstavbu,“ přibližuje přípravu Jan Chloupek, senior project manager building consultancy společnosti CBRE. Úpravy probíhaly ve dvou etapách. První zohledňovala samotnou stavbu, ve druhé přišly na řadu vnitřní distribuční technologie. „V souladu s probíhající výstavbou jsme kontrolovali kvalitu prací se zaměřením na specifické požadavky, jakými jsou systémy HVAC, osvětlení, připravenost pro technologie distribuce a instalace speciálního dockovacího systému pro dodávkové automobily do 3,5 tun,“ doplňuje Jan Chloupek.

JE NEJZELENĚJŠÍ

Dokončený developerský počín získal certifikaci podle standardu BREEAM 2016 jako nejzelenější logistická budova v Česku. „Budova společnosti ViaPharma představuje nejzelenější projekt napříč celým naším evropským portfoliem, a udává tak trendy v certifikacích i pro ostatní země. Při certifikaci podle nejnovějšího standardu BREEAM 2016 dosáhl úrovně Excellent a nejvyššího skóre v České republice 82,4 procenta,“ potvrzuje Monika Hubková, asset manažerka fondu Logistis, zástupkyně vlastníka logistického parku v Pavlově.

O zajímavosti stavby svědčí rovněž zisk prvenství v soutěži Nejlepší z realit – Best of Realty v kategorii skladových a průmyslových areálů. Odborná porota ocenila ohleduplnost k životnímu prostředí i technická řešení šitá přímo na míru nájemci. Splnila také přísná kritéria Státního úřadu pro kontrolu léčiv a ohodnocen byl i fakt, že budova odpovídá konceptu Průmyslu 4.0. „Máme radost, že jsme svým zaměřením na výstavbu šetrných budov spustili lavinu certifikací u průmyslových budov. Vždy se snažíme aplikovat nejnovější a nejpřísnější kritéria. Nechceme dělat certifikaci pro certifikaci,“ dodává Pavel Sovička, generální ředitel společnosti Panattoni pro ČR a Slovensko.

INZERCE

EMANS

SMART INDUSTRY ŘEŠENÍ PRO INTELIGENTNÍ LOGISTIKU

Digitalizace

Automatizace

Průmyslový Internet věcí

Umělá inteligence

ANASOFT

emans.anasoft.cz / emans@anasoft.cz / +420 739 261 301

Ergoskel ulehčuje zvedání balíků

Na rizika práce pickerů se zaměřila společnost FM Logistic. Spolu s odborníky se podílela na vzniku ergonomického nástroje, který pomáhá pracovníkům ve skladu zvedat těžké balíky a snižuje fyzickou zátěž jejich těla. Průkopníka slepých uliček ale nečekejte. První testy dopadly velmi dobře.

Článek připravil Stanislav D. Břeň

7

Zdroj velké části zdravotních potíží manipulantů se zbožím či materiálem souvisí se zvedáním a přenášením těžkých břemen. Podle zveřejněných informací se práce se zátěží podílí na jednom ze tří zranění na pracovišti a na třech ze čtyř zaznamenaných poruchách pohybového aparátu ve Francii (zdroj: Assurance Maladie). Společnost FM Logistic proto představila svoji pomůcku pro ulehčení práce zaměstnanců ve skladech. Na vývoji novinky s názvem Ergoskel spolupracovala s Technickou univerzitou v Compiègne (UTC) ve Francii. Na Ergoskel vlastní firma, která je dodavatelem 3PL služeb, také patent.

OPAKOVANÝ POHYB ZATĚŽUJE

Před zadáním projektu proběhl výzkum na pracovištích za účasti více než dvaceti dobrovolníků, kteří se věnovali pickování. Speciální snímače – pohybové senzory a akcelerometry – sledovaly

jejich jednotlivé pohyby a polohy těla a měřily dopad činností na lidské tělo. Současně byl proces zkoumání obohacen o snímkování z 18 synchronizovaných kamer.

K úkonům, které při vychystávání lidí vykonávají, patří zvedání, přenášení a ukládání různých balení nebo výrobků. Pohyby jsou navíc často pravidelně se opakující, tudíž dochází k nerovnoměrnému zatížení některých tělesných partií. Riziková je také práce v neobvyklé nebo nepřírodní poloze. Následkem pak mohou být dlouhodobé zdravotní komplikace. Ergoskel by měl pomoci především při nakládání s balíky do hmotnosti 25 kilogramů.

„Zásadní bude přijetí zařízení zaměstnanci.“

Konstrukce ergonomického nástroje se nosí na zádech a je možno ji přizpůsobit velikost těla. Sestává z rámu a prvků napojených na horní část těla, spodní partie zad a na horní část stehen. Na rukou má pracovník návleky s napojenými kabely a poté, co položí ruku pod balík, spustí se zdvihací mechanismus. První testování přinesla

FOTO: FM Logistic

příznivé výsledky. Napětí v zádech a svalech horní poloviny těla se o 70 % snížilo. Pro 85 % uživatelů zařízení nepředstavuje překážku při práci a pocítují volnost pohybu. Ergoskel váží 2,8 kilogramu. Obléknout a optimálně ho nastavit zabere méně než minutu a půl, půl minuty se svléká.

„Věříme, že inovace je klíčem ke zlepšení zdraví, bezpečnosti a pracovních podmínek našich zaměstnanců ve skladu, z nichž jedna třetina jsou pickeři. Ergoskel představuje přelom v naší snaze snížit rizika poruch pohybového aparátu,“ říká Yannick Buisson, generální ředitel FM Logistic pro Francii a západní Evropu. Po laboratorním testování se novinka dostala do provozu a zkušební praxe v pěti skladech firmy FM Logistic ve Francii. Vyzkoušelo ji 25 zaměstnanců různých věkových kategorií. Širší nasazení ovšem předpokládá jeho další úpravy.

LIDSKY A ERGONOMICKY

„Stejně jako u každé nové technologie je i zde zásadním faktorem přijetí ze strany zaměstnanců. Ergoskel nabízí praktické a lehké zařízení, které zabraňuje poruchám pohybového ústrojí při ruční manipulaci. Doufáme, že brzy dostane možnost vyzkoušet jeho výhody více lidí,“ podotýká Khalil Ben Mansour z Biomechanické a bioinženýrské laboratoře University v Compiègne a Francouzského národního centra pro vědecký výzkum.

„Chceme snížit rizika pohybového ústrojí“

Ergoskel představuje přelom v naší snaze snížit rizika poruch pohybového aparátu, protože jen ve Francii najímáme a školíme asi 700 lidí ročně. Jsem vděčný kolegům, kteří se účastnili testování.

Yannick Buisson

generální ředitel pro Francii a západní Evropu
FM Logistic

Společnost FM Logistic se ochraně zdraví věnuje cíleně. V roce 2019 získala francouzská pobočka pro všech 30 logistických platforem certifikaci ISO 45001 pro bezpečnost a ochranu zdraví při práci. Kromě Ergoskelu jsou dalšími zlepšováky například sako monitorující zdravotní stav nebo biomechanické zařízení VIZO s potenciálem předcházet bolestem krku.

INZERCE

Informační systém K2

Podnikový software pro úspěšné firmy

Výstražná vesta varuje řidiče i chodce

Snížit nebezpečí střetu zaměstnanců s manipulační technikou je pro moderní provozy stálou výzvou. Nová vesta od společnosti Linde Material Handling chytře naviguje všechny účastníky a eliminuje možnost nehody.

Článek připravil Stanislav D. Břeň

N„Nebezpečné situace nastávají jak ve venkovních prostorech, tak v halách, kdy při slabém provozu ztrácejí řidiči i chodci svou ostražitost,“ říká Benjamin Reis, manažer prodeje bezpečnostních systémů z Linde Material Handling. Na venkovních prostranstvích při snížení viditelnosti hrozí riziko lidem pohybujícím se mezi vozíky, kontejnery a uloženými paletami se zbožím. Nepřehlednými se stávají také sklady s vysokými regály, vstupy nebo rohy budov. O tom, že ohrožení je reálné a vážné, přesvědčují statistická čísla. Německá sociálně-úrazová pojišťovna (DGUV) uvádí, že 40 až 50 % všech registrovaných nehod vzniklo kvůli provozu manipulačních vozíků. „Právě v případech zhoršené viditelnosti je důležité, aby na sebe byli chodci a řidiči vysokozdvizných vozíků vzájemně upozorněni,“ připomíná Benjamin Reis.

VAROVNÉ SIGNÁLY NELZE PŘEHLÉDNOUT

Společnost Linde Material Handling sází při předcházení riziku kolize člověka a stroje na interaktivní výstražnou vestu s využitím systému Linde Safety Guard. Inteligentní oděv disponuje zvukovou a vibrační výstrahou a dokáže včas hlásit blížící se pohyb. Další funkcí vesty je na dálku viditelné světelné varování. Asistenční systém Linde Safety Guard vysílá ultraširokopásmové rádiové signály (UWB), čímž dokáže – i přes stěny a dveře – určit polohu objektů s přesností na centimetry. Řidiči tak získají informaci, z jakého směru se objekt přibližuje. Varovné vibrace a zvuk zase ochrání chodce před náhlým střetnutím se s vysokozdvizným vozíkem.

„Pokud si pracovník oblékne vestu, začne automaticky využívat asistenční systém. Vestu je vybavena předními a zadními LED pásy, které jsou za normálních podmínek trvale osvětleny na 40 procent. V případě nebezpečí kolize se LED pásy na vestě přepnou do režimu blikání a zároveň zvýší svoji svítivost na 200 procent,“ vysvětluje Benjamin Reis s tím, že takovou výstrahu již nelze přehlédnout. Jednotka Linde Safety Guard je

ve vestě umístěná v oblasti klíční kosti, aby byly vibrace snadno vnímatelné. Zvuková výstraha zase přichází do blízkosti ucha a neblokuje rádiový signál.

„Pokud si pracovník oblékne vestu, začne automaticky využívat asistenční systém.“

POHODLÍ A ODOLNOST

Zpracování vesty je praktické a použitelné v odlišných podmínkách. Odolá celoročnímu nošení – dá se obléci jak přes zimní bundu, tak tričko, přičemž zůstane zachováno umístění senzoru. Powerbanka předává systému energii až na 16 hodin, je možné ji měnit a dobít (k vestě je dodávána nabíjecí stanice). Díky použití nízkého napětí a vodotěsného pouzdra powerbanky nevadí náročnější povětrnostní podmínky ani zvýšená vlhkost.

Vestu lze pořídit v šesti velikostech zajišťujících pohodlné a bezpečné nošení. Ještě před uvedením na trh získala od mezinárodní organizace zaměřující se na bezpečnost ocenění DEKRA 2019.

FOTO: Linde Material Handling

FOTO: DHL

Cenu zásilky lze zjistit rychle a online

Zpřesnit informaci o ceně přepravy a zrychlit orientaci mezi nabídkami na trhu se rozhodla silniční divize logistického poskytovatele DHL. Online kalkulace je především jednoduchá a přístupná všem.

Článek připravil Stanislav D. Břeň

Společnost DHL Freight, specializující se na nákladní silniční přepravu v evropském regionu, nabídla zájemcům možnost zjistit jednoduše a rychle cenu a přepravní čas jejich zásilky. Nový online nástroj Freight Quotation Tool dokáže nacenit přepravu pro dodávky s limitem do 2500 kilogramů a je k dispozici ve 28 zemích. „Freight Quotation Tool je dalším z našich digitálních řešení, která mají za cíl zlepšovat dostupnost a transparentnost služeb. Zároveň jsme tímto dosáhli na další důležitý milník naší strategie Freight 2020 stát se lídrem na trhu silniční přepravy,“ říká Uwe Brinks, CEO DHL Freight.

Službu využijí zejména malí a střední podnikatelé a je určena nejen pro stávající zákazníky, ale i další zájemce bez nutnosti registrace. Prostřednictvím linku logistics.dhl/fqt se po uvedení PSČ odesílatele a příjemce a detailů o zásilce – velikosti, počtu kusů

a hmotnosti – vypočte cena a doba přepravy. Na výběr je ze dvou produktů – standardního EuroConnect a prémiového Eurapid. V případě Eurapidu obdrží klient přednostní zpracování a také kratší čas požadované přepravy.

„Pro online kalkulaci není nutná registrace.“

Poté, co jsou zákazníkovi předány důležité informace o zásilce zahrnující cenu a pojištění, dochází k žádosti o vložení kontaktních údajů. Požadavek pak dostává ke zpracování zákaznický servis, jehož zaměstnanci s klientem objednávku dokončí. Aby využití služby nekomplikovala jazyková bariéra, je dostupná ve 23 jazykových mutacích a ve všech 28 zemích probíhá proces v místním jazyce.

Potvrzeno: Platooning může být nasazen ve velkém rozsahu

Provozování elektricky propojených nákladních vozidel je na německých dálnicích bezpečné, technicky spolehlivé a snadno použitelné při rutinních přepravách. To je hlavní zjištění prvních testů takzvaného platooningu v reálných podmínkách. Výsledky představily společnosti MAN Truck & Bus, DB Schenker a Fresenius University of Applied Sciences.

Článek připravil Stanislav D. Břeň

Dřibližně 35 000 kilometrů najezdili profesionální řidiči na dvou elektronicky propojených kamionech. V reálném provozu testovali takzvaný platooning. Platooningem se označuje systém jízdy nákladních vozidel na dálnici, kdy alespoň dva kamiony jedou v těsném konvoji za sebou. Celý proces je podporovaný technickými, asistenčními a kontrolními systémy. Propojena jsou všechna vozidla navzájem. Vozidlo v čele nastavuje rychlost a směr a ostatní jej následují. Konstantní spojení přenáší data o rychlosti, akceleraci, brzdění, GPS pozici a stavu konvoje.

EFEKTIVNĚJŠÍ VYUŽITÍ PROSTORU NA DÁLNICI

Výzkum se uskutečnil na dálnici A9 mezi pobočkami logistické společnosti DB Schenker v Norimberku a v Mnichově. Spolkové ministerstvo dopravy a digitální infrastruktury vložilo do projektu téměř 1,9 milionu eur. Podle partnerů projektu (DB Schenker, MAN Truck & Bus a Fresenius University of Applied Sciences) by použití autonomních kamionů mohlo zajistit efektivnější využití prostoru

FOTO: DB SCHENKER

FOTO: MAN

Vybavení vozů pro sledování provozu

- Lidar (laserový skener)
- Radar
- Kamera
- Anténa ITS G5

na dálnicích, snížit hustotu a zvýšit bezpečnost silničního provozu. Dosavadní výsledky ukazují, že jízda ve vzdálenosti 15 až 21 metrů je bezpečná a test poukázal na úspory ve spotřebě paliva.

„Mobilita budoucnosti bude automatizovaná a propojená. Samozřejmě to platí i pro logistiku. Proto plně podporuji zavádění technologií, jako je platooning, do běžného provozu,“ řekl Andreas Scheuer, spolkový ministr dopravy a digitální infrastruktury. A dodal: „Chceme, aby procesy byly ještě bezpečnější, efektivnější a šetrnější k životnímu prostředí. Klíčovou roli zde budou hrát řidiči – v digitálním nákladním voze se stanou moderními logistickými specialisty, což otevře profesi nové vyhlídky.“

PLATOONING PRO MNOHO TRAS

Podle výzkumu společnosti DB Schenker může být platooning širou využíván v celé logistické síti. „Analyzovali jsme naši evropskou přepravní síť a s jistotou můžeme říci, že zhruba na 40 % tras lze platooning využít,“ uvedl Alexander Doll, člen správní rady pro finance, nákladní přepravu a logistiku v Deutsche Bahn. K tomu však ještě budou nutné další zkoušky a zajištění regulačního rámce.

Systém digitálního řízení instalovaný v kamionech MAN pracoval hladce a bez zásahu řidiče v 98 % času. Aktivní zásahy řidiče byly nutné pouze jednou za 2000 km, což je mnohem méně, než se očekávalo. Kromě toho pilotní projekt ukázal snížení spotřeby paliva o 3 až 4 %. „Dokázali jsme, že platooning má potenciál přispět ke snížení spotřeby paliva a emisí CO₂. V první řadě jsme rádi, že systém pracuje spolehlivě a může zvýšit bezpečnost na dálnicích. Proto je pro nás platooning důležitým krokem k automatizaci,“ prohlásil Joachim Drees, předseda správní rady MAN Truck & Bus SE.

Odborníci z Fresenius University of Applied Sciences se zabývali psychosociálními a neurofyzilogickými efekty platooningu na řidiče. Podstatnou změnu v dříve skeptickém postoji řidičů přinesla zkušenost z reálného provozu. „V hodnocení konkrétních jízdních situací řidičů se odrazil pocit bezpečí a důvěry v technologii. Žádná ze situací nebyla popsána jako nekontrolovatelná,“ uvedla profesorka Sabine Hammerová z Fresenius University of Applied Sciences.

„Systém
digitálního řízení
pracoval hladce
a bez zásahu řidiče
v 98 % času.“

VŠE POD KONTROLOU

Zajímavá je reakce šoférů při předjíždění celého konvoje. Podle řidičů bylo předjíždění vozidel ze sousedních pruhů nebo přes více jízdních pruhů nepříjemné, ale nikoliv problematické. „Vzhledem k dobrým zkušenostem a rychlým odezvám systému by řidiči nyní upřednostnili zkrácení vzdálenosti mezi vozidly na 10 až 15 metrů,“ řekla Sabine Hammer.

„Měření EEG neukazuje žádné zásadní rozdíly mezi normálním řízením a řízením s platooningem, pokud jde o neurofyzilogický stres, který je na řidiče kladen, jeho koncentraci nebo únavu,“ zhodnotil profesor Christian Haas, ředitel IKS. Pro mezinárodní použití vědci doporučují výzkum s delším obdobím v režimu s platooningem.

Podle partnerských organizací platooning nákladních vozidel představuje potenciál pro budoucí využití. Novou technologii je však nutné ještě testovat, než se stane plnohodnotnou součástí logistiky.

Jak se buduje udržitelně pro retailového designéra

Ambice vytvořit další úsporný projekt se ziskem vysokého certifikačního ohodnocení na straně developera a kreativní know-how interiérového profíka na straně klienta. Míse, jejíž výsledek již stojí v parku Prologis Park Prague-Airport.

Článek připravil **Stanislav D. Břeň**

FOTO: PROLOGIS

Společnost EYELEVEL se specializuje na projektování a realizace prodejen značek jako Adidas, North Face, Calvin Klein či Nike. Firma Prologis dostala za úkol pro ni vybudovat zázemí na míru s důrazem na zajištění snadného, efektivního a udržitelného chodu podnikání. „Staráme se o 360stupňový servis kolem retailového environmentu. Nadnárodním značkám pomáháme s prodejem nových produktů v rámci maloobchodní sítě a k tomu využíváme řadu distribučních center. Vizí Prologisu je být udržitelný a my chceme být first choice partner z hlediska operativnosti a udržitelnosti,“ zdůrazňuje Illya Zorin, DC operations manager ve společnosti EYELEVEL.

Výběrové řízení na stavbu BTS bylo vypsáno s požadavkem sloučit dvě stávající distribuční centra do jednoho a byly dány jasné podmínky pro výběr lokality a dostupnost pro zaměstnance.

Poloha Prologis Park Prague-Airport, který stojí v blízkosti letiště a velkého spotřebního centra, je pro klienta strategická. Může čerpat z potenciálu rychlého dosahu jak k zákazníkům, tak k pracovním zdrojům. Napojení na mezinárodní silniční tahy sílu dobré adresy umocňuje.

Ušetřeno

84 %
pitné vody

54 %
o tolik byla snížena
přímá spotřeba
primární energie

20 dní
je kapacitní limit
šedé dešťové vody
pro provoz

EYELEVEL v současnosti využívá novou budovu 3 v Prologis Park Prague-Airport. Moderní prostory o výměře 27 370 metrů čtverečních dosáhly na akreditaci udržitelnosti BREEAM v nejvyšším možném hodnocení Outstanding. Vylepšenou izolaci získala střecha (zesílení tloušťky izolační vrstvy na 160 milimetrů) a fasády (na 150 milimetrů). V budově i venku se nacházejí energeticky šetrná LED osvětlení s integrovanými pohybovými čidly a nad nakládacím prostorem prochází 25 metrů dlouhý pás světlíků.

Spotřebu energií monitoruje a analyzuje inteligentní měřicí systém, čímž přispívá k možnosti její minimalizace. „Chytrým měřením, kdy klient vidí aktuální spotřebu budovy, dosáhne správného nastavení a ušetří na operativě, což mu pomůže při realizování samotného byznysu,“ zdůvodňuje Michal Vrba, viceprezident pro projektový

management Prologis ve střední a východní Evropě. Úsporně se hospodaří také s vodou – je ohřívána solárními panely a toalety jsou napojeny na zdroj dešťové vody.

Komfort kancelářů zvyšuje vytápění podlahou a chlazení s využitím tepelného čerpadla. Větrání a chlazení jsou řízené po sekcích podle aktuálních požadavků. V místě kancelářských prostor byla vytvořena zelená střecha. Kromě funkčních prvků byla pozornost věnována také pohodě zaměstnanců, kteří se mohou zrelaxovat a nabrat sílu k dalším úkolům v odpočinkové zóně. A pokud jezdí do práce elektromobilem, dobijí svůj vůz ve stanici umístěné přímo v objektu.

INZERCE

CHEP, největší oficiální poskytovatel služeb paletového poolingu představil během letošní konference LOG-IN

intuitivní displejovou 1/4 paletu

pro zlepšení viditelnosti Vaší značky a dostupnosti Vašich produktů:

- jednoduché uchycení stojanu formou **BLUE CLICK®**
- bezpečí a stabilita během přepravy
- jednodušší manipulace s předbaleným stojanem na prodejní ploše
- jediná 100% uhlíkově neutrální paleta

www.chep.com
+420 727 939 566

CHEP

A Brambles Company

VGP

**BUILDING
TOMORROW
TODAY**

Vytvárame parky pre
Vaše logistické, výrobné
a obchodné aktivity

VGP Slovakia
slovakia@vgpparks.eu / www.vgpparks.eu

Logistika potkává digitální svět

O chytrá IT řešení se rozhodla obohatit uživatelskou nabídku společnost GEFCO. Díky odborné spolupráci byly vyvinuty online nástroje pro efektivní vyhledání přepravních kapacit a pro individuální automobilovou logistiku.

Článek připravil Stanislav D. Břeň

S tzv. fyzickým řešením, tedy systémy kombinujícími fyzické schopnosti a digitální technologie, seznámila uživatele společnost GEFCO. Inovace ve dvou systémových provedeních staví zejména na logistických zkušenostech providera a digitálním know-how jeho partnerů. „Naše strategie, konkrétně to, jak pečujeme o B2B sektor i B2B2C segment trhu, je plně ovlivněna chováním spotřebitelů v online prostředí,“ říká Emmanuel Arnaud, executive vice president pro obchod a marketing společnosti GEFCO, která na trh uvedla nové systémy Chronotruck a Moveecar.

ONLINE TRH S PŘEPRAVOU

„Chronotruck je vlastně virtuální tržiště pro nákladní přepravy,“ upřesňuje Rodolphe Allard, CEO společnosti Chronotruck. Propojení přepravce s dopravcem se děje prostřednictvím digitální platformy na bázi výkonných algoritmů. Služba umožňuje vybrat

s ohledem k časové dostupnosti a nákladům vhodného dopravce pro zásilky v širokém hmotnostním intervalu 50 kg až 28 tun a současně snižuje množství nevytížených přeprav a uhlíkovou stopu. Chronotruck nejenže je propojí s dopravci v bezprostřední blízkosti a rychle zjistí cenovou nabídku, ale nabízí i tracking zásilek a zprostředkuje doklady o doručení nebo elektronickou fakturaci.

„Platforma umožňuje účast všem dopravcům a těm menším otevírá cestu k velkým zákazníkům. Neexistují žádné překážky vstupu a opětovně nepoužíváme data dopravců. Informace, které od dopravce požadujeme, jsou stejné jako v běžných logistických transakcích,“ doplňuje Rodolphe Allard. Na poptávanou přepravu tedy mohou reagovat všichni místní dopravci, z jejichž aktuálních cenových nabídek si zákazník následně vybírá. V současnosti platformu využívá více než devět tisíc klientů ve Francii a podle údajů společnosti 95 % z nich najde díky Chronotrucku vyhovující řešení. Digitální

Chronotruck guarantees top-rate fulfilment of your shipments and is a member of the main Freight Carriers' Unions in France

97%

Response rate

1h

Average time to find a driver

80,000

Listed trucks

4.6/5

Average rating of our carriers

FOTO: Chronotruck

„Využijeme potenciál trhu s ojetými vozy“

Aplikace Movecar staví na zkušenostech společnosti GEFCO v oblasti logistiky hotových vozů a komplexních řešení, aby byla v budoucnu schopna využít obrovského potenciálu trhu s ojetými vozy.

Luc Nadal
CEO
skupina GEFCO

tržiště je zatím dostupné v sedmi jazycích (angličtině, francouzštině, němčině, italštině, polštině, portugalštině a španělštině) a plánuje se jeho rozšíření na další evropské trhy.

HLADKÝ TRANSPORT OJETÝCH AUT

Pro tzv. car-as-a-service – výrobce a prodejce automobilů, správce vozových parků, půjčovny nebo leasingové společnosti – je určena služba Movecar. „Spotřebitelé, kteří si dříve kupovali ojetá auta prostřednictvím inzerátů v novinách, přicházejí nyní na web, aby si nová či ojetá auta objednali. A platforma Movecar pomůže hráčům v automobilovém průmyslu a mobilitě splnit očekávání zákazníků i generovat vyšší marže,“ nastiňuje motiv k vytvoření platformy Dominique Masutti, generální ředitel společnosti Movecar.

Firma GEFCO si spuštěním služby slibuje vstup na další trh s novými příležitostmi. Jak společnost uvádí, prodá se v Evropě každoročně 45 milionů ojetých automobilů, zatímco nových je 15 milionů. „Přeprava těchto aut, často v malých skupinách nebo v jednotlivých dodávkách, je komplikovaná. Movecar využívá zkušeností GEFCO v oblasti logistiky hotových vozidel k zajištění bezproblémové přepravy v rámci jednotlivých trhů i v mezinárodním měřítku,“ upřesňuje Emmanuel Arnaud. Kromě přepravy ojetých automobilů rozšiřuje společnost Movecar nabídku o služby STAART, což je zkratka pro Storage, Transport, Administration, Appraisal, Repair and Travel experience, s nimiž lze získat přístup k servisu kdykoli a kdekoli. Konkrétní portfolio služeb lokálních partnerů společnosti v zemích, které STAART nabízejí, najdou klienti označené jako Movecar nebo značkou zákazníka.

INZERCE

We are creating
useful innovations


```
<html xmlns="http://www.w3.org/1999/>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<meta http-equiv="PROPERTY MANAGEMENT" content="IE=edge, chrome=1" />
<meta name="viewport" content="width=device-width, initial-scale=1.0, user-scalable=yes" />
<title>Anasoft</title>
<meta name="description" content="SMART INDUSTRY" />
<meta name="keywords" content="DIGITAL TRANSFORMATION" />
<meta name="theme-color" content="#443311" />
<link href="/Content/fonts/opensans/fonts.css" rel="stylesheet" />
<link href="/Content/Css/Advance_Human_Machine_Interface.css" rel="INTELLIGENT MANUFACTURING" />
<script src="/Content/scripts/ARTIFICIAL INTELLIGENCE.js" />
</head>
<body>
<h1>We</h1>
<p>create</p>
<form runat="server" class="parent">
<input type="text" value="useful" />
<input type="ADVANCED HUMAN MACHINE INTERFACE" />
</form>
<span>innovation</span>
<div class="alert-container" DECEPTION TECHNOLOGY="assertive" data-alert-area="">
</div>
<script type="SMART LOGISTIC" />
</body>
```

www.anasoft.com

P3 BRATISLAVA
AIRPORT

- Celková plocha: 89 000 m²
- Voľné priestory: 17 000 m²
- Možnosť výstavby: 6 000 m²

P3 KOŠICE

- Celková plocha: 167 000 m²
- Voľné priestory: 7 500 m²
- Možnosť výstavby: 13 000 m²

P3 LOGISTIC PARKS

WWW.P3PARKS.COM

JÁN RÝBARIK

Head of Leasing Slovakia
+421 905 400 488
jon.rybarik@p3parks.com

Geis rozšířil spolupráci s oděvním diskontem i logistickou kapacitu

FOTO: PEPCO

Známý řetězec PEPCO si pro zásobování svých prodejen s oděvy a dekorativním zbožím vybral služby skupiny Geis. Kromě rozvíjení spolupráce se logistické firmě v poslední době podařilo otevřít nově vybudovanou pobočku.

Článek připravil Stanislav D. Břeň

„Spolupráce s PEPCO a e-llis (jeho 4PL partnerem pro distribuci) byla zahájena v roce 2018, kdy jsme do vybraných obchodů prodejní sítě v České republice začali naši celovozovou přepravou dovážet zboží z polského centrálního skladu,“ říká Daniel Knaisl, jednatel skupiny Geis. V červenci roku 2019 pak došlo ke značnému rozšíření spolupráce. Obchodní sortiment je distribuován společností Geis také na polském a slovenském trhu a zároveň se zvýšil počet zavážených prodejen v České republice. Nároky klienta na kvalitu a čas doručení jsou vysoké. Firma musí dodržet nejen daný den vykládky, ale rovněž stanovené časové okno.

DISTRIBUCE I SKLADOVÁNÍ

První etapa přepravy je řešena celovozy. „Zboží pro polský trh vyzvedneme v centrálním skladu PEPCO v Rawě Mazowieckie, která leží velmi blízko našeho centrálního překladiště. Distribuce pro český a slovenský trh se realizuje z letos otevřeného skladu PEPCO ve slezském městě Sosnowiec,“ popisuje Daniel Knaisl. Dalšími zastávkami jsou pobočky v jednotlivých zemích. Zde dochází ke konsolidaci zásilek, které pak na paletách míří do konkrétních obchodů.

Jelikož síť prodejních míst PEPCO narůstá a starší se modernizují, mění se také distribuční cesty či požadavky na doplňující služby. Nové prodejny už Geis doplňuje přímo z centrálních skladů. Během dočasného uzavření a rekonstrukce stávajících obchodů má za úkol krátkodobé skladování sortimentu a vybavení, které pak naskladňuje nebo rovnou doručuje do prodejen.

STRATEGICKÉ MÍSTO SE SLIBNÝM ROZVOJEM

Díky novým zakázkám a formám spolupráce musí společnost Geis zvažovat kapacity a optimalizovat přepravní systém. Nedávno otevřené zázemí má za cíl jejich vylepšení. „Na zelené louce a podle našich představ jsme vybudovali novou pobočku pro severní Moravu v Bravantících, vzdálených asi 10 km od Ostravy. První část, jejíž výstavba začala v dubnu 2019, byla otevřena 21. října,“ upřesňuje René Paciorek, ředitel pobočky Geis CZ v Ostravě.

Hala se strategickým umístěním blízko dálničního spojení funguje jako překladiště kusových a paletových zásilek. Plocha budovy je 3885 m² a disponuje 30 vraty pro nakládku a vykládku kamionů a cargových vozidel. Vyšší očekávání splňuje také administrativní budova se dvěma podlažími a půdorysem 547 m². Do budoucna

se uvažuje o další výstavbě. Vzhledem k rozloze pozemku by mohl být současný provoz doplněn například o halu pro skladovou logistiku.

„Dálniční napojení je skvělé“

Nový vlastní areál na severní Moravě je splněným snem. Máme perfektní napojení na dálniční infrastrukturu, moderní vybavení provozních prostor a nadstandardní zázemí pro zaměstnance.

René Paciorek
ředitel pobočky v Ostravě
Geis CZ

INZERCE

Leader v automatizaci

Autopilot pro efektivní manipulaci

Automatické vozíky pracují bez obsluhy a ukazují, jak může být manipulace nákladově výhodná, a přitom absolutně bezpečná a ohleduplná k lidem, k prostředí skladu i k vlastním vozíkům.

Bezobslužné stroje zajistí přesný horizontální transport, zakládání nebo vychystávání v aplikacích, kde dochází k častému opakování běžných manipulačních operací, obvykle ve vícesměnných provozech.

Pro více informací: toyota-forklifts.cz

TOYOTA

MATERIAL HANDLING

PARTNERSTVÍ

Uvědomujeme si, že naši zákazníci musí své závazky plnit, a proto poctivě pracujeme na plnění těch našich. Ať už jde o spokojenost, sliby, nebo příjemná překvapení, výjimečnost je...

MADE IN PROLOGIS

prologiscee.eu

PROLOGIS

Sklad pohání elektřina ze slunce

Distribuční centrum jednoho z hlavních evropských hráčů na trhu se značkovým reklamním textilem má za sebou významnou investici do energetiky. Spoléhá se nyní na fotovoltaiku, akumulaci elektrické energie a kogeneraci.

Článek připravil Stanislav D. Břeň

Když jeden ze zakladatelů společností ADLER Czech a Liftago Martin Hausenblas vystoupil na listopadovém fóru LOG-IN, rozhovořil se mimo jiné na téma, co si lze do podnikání vzít na základě pozorování přírody. A řekl, že prakticky všechno v přírodě funguje na světlo, sluníčko. Kdo navštívil distribuční centrum společnosti ADLER Czech v Ostravě, musel uznat, že slova odpovídají podnikatelské realitě. Jediné distribuční centrum pro Evropu a nejen ji dostalo přes letní prázdniny nový impuls pro svou energetickou soustavu. Na střeše a plášti rozsáhlé budovy je instalováno téměř tisíc fotovoltaických panelů.

Solární elektrárna je součástí důmyslného energetického systému, který vedle fotovoltaiky staví na bateriovém úložišti energie a také kogeneraci. Kogenerační jednotky vyrábějí teplo z dodávaného plynu a současně elektřinu, je-li potřeba. Prioritním elektrickým zdrojem je však fotovoltaika, která průběžně dodává elektřinu do sítě celého skladu a přebytek ukládá do akumulátoru, který se nachází ve venkovním kiosku jen pár kroků od nákladové rampy.

ZISKY ZE SLUNCE V LÉTĚ I V ZIMĚ

Fotovoltaická elektrárna o maximálním výkonu 296 kWp má dvě části – na fasádě a na ploché střeše. Část na fasádě doplňuje výrobu elektrické energie kogenerační jednotky, a to zejména v zimním období. Fasádní panely jsou v provedení „all black“, kdy maximum pohledových částí je v černé barvě. Výkon jednoho panelu je při optimálních podmínkách 320 Wp. Výkon fotovoltaiky na fasádě činí 77 kWp. Zimní slunce je pouze asi 20 stupňů nad obzorem, a proto je instalace fotovoltaiky na fasádu vhodná s ohledem na potřebu celoroční výroby elektrické energie. Při plném výkonu vyrábí fotovoltaická elektrárna tolik elektřiny, že by mohla zásobovat sto rodinných domů.

Kapacitu akumulátoru (max. 360 kWh) lze softwarově „řídit“ v závislosti na momentálním využití a požadavcích provozu. Systém je možné nastavit například tak, aby baterie byly nabity na 50 procent a dokázaly vykrytí spotřebu objektu při nenadálém blackoutu. Ba-

FOTO: ADLER Czech

terie obsahují dva samostatné měniče o celkovém nabíjecím a výbĕjícím výkonu 200 kW. Až do tohoto výkonu je možné fungovat v záložním režimu – například v případě výpadku proudu. Pokud je baterie plně dobítá, může sklad fungovat několik hodin bez zásobování elektrickou energií (v případě slunečního svitu nebo připojení kogenerační jednotky lze bez „externí“ elektřiny pracovat několik dní). Předpokládaná životnost baterií, které jsou vyrobeny z lithia, železa a fosfátu, je 6000 cyklů.

INTELIGENTNÍ DOBÍJENÍ VOZÍKŮ

Elektřina získaná se slunce se nepoužívá pouze ke svícení, ale také nabíjení vysokozdvíhací techniky a elektromobilu. Dobíjení probíhá ve třech základních režimech: okamžité nabití, nabití do druhého dne, nabití do několika dní. Pokud není třeba nabíjet ihned, systém

296: výkon elektrárny v kWp

947: počet instalovaných panelů

280 000: odhadovaná roční výroba v kWh

vyhodnotí, kdy to bude nejvýhodnější z hlediska ceny energie a momentální spotřeby objektu. V potaz se bere také předpověď počasí. Když stačí nabíjet o víkendu, systém například počká do neděle, kdy je hlášeno slunečné počasí.

Celková investice do hybridního solárního systému činila 15 milionů korun (plus tři miliony do kondenzačních kogeneračních jednotek). Na realizaci firma čerpala finanční podporu od Evropské unie.

INZERCE

**Our team
for your
efficiency**

Navštivte naše nové WWW

www.esa-logistics.cz

Komplexní logistické řešení i pro vás

Green 3PL

- Zabezpečení materiálového toku zboží od dodavatele až ke koncovým zákazníkům
- On-line informační tok s důrazem na adresnost a dohledatelnost
- Kontinuální optimalizace dodavatelско-odběratelského řetězce
- Partnerský vztah s jedním dodavatelem logistických služeb
- Operace v rámci služeb GREEN 3PL jsou vždy spojeny s optimálním ekologickým řešením

Pavel Merfait | +420 606 637 930 | E-mail: merfait.pavel@esa-logistics.eu

ŽSR udržujú svoje dáta v pohybe s riešením Veeam

Železničné telekomunikácie sú najväčšou organizačnou jednotkou Železníc slovenskej republiky (ŽSR). Poskytujú širokú škálu služieb z oblasti informatiky a telekomunikácií vrátane riadenia modernizácie a rozvoja IT s cieľom maximalizovať vynaložené investície a umožniť ŽSR efektívne naplniť ich poslanie.

Článok pripravila redakcia SL SK

Železničné telekomunikácie stavajú na svojich mnohoročných skúsenostiach, využívajú vlastnú optickú sieť rozprestierajúcu sa po celom území Slovenskej republiky a sú držiteľom certifikátu ISO 9001:2015. Okrem Železníc Slovenskej republiky poskytuje spoločnosť informačné a telekomunikačné služby aj ďalším aktérom súkromného sektora.

POTREBA NEUSTÁLEJ FUNKČNOSTI

Hyper-dostupnosť v poňatí ŽSR znamená neustálu funkčnosť všetkých systémov aj pripravenosť zamestnancov IT podpory vyriešiť rýchlo prípadné problémy. Výpadok akýchkoľvek systémov či

„Zabezpečenie hyper-dostupnosti“

Riešenie Veeam pomáha Železnicám Slovenskej republiky efektívne zabezpečiť hyper-dostupnosť väčšiny kľúčových systémov na nepretržité poskytovanie prepravných a dopravných služieb. Technológie Veeam umožnili ŽSR zrýchliť procesy zálohovania a obnovy na pár minút, čo je pre kvalitu poskytovaných služieb nadmieru dôležité.

MICHAL KORAUŠ

deputy director

ŽSR – Železničné telekomunikácie

aplikácií môže prerušiť poskytovanie služieb ŽSR a zvýšiť riziká bezpečnostných incidentov. Vzhľadom na dôležitosť železničnej prepravy pre chod štátu i každodenný život občanov a firiem je dôraz na zabezpečenie neustálej dostupnosti kritický. Pôvodné riešenie správy dát pokrývalo tieto náročné požiadavky iba čiastočne a prinášalo problémy najmä s ohľadom na masívnu virtualizáciu, existujúce ukladacie technológie, objem spracovávaných dát aj celkovú náročnosť správy. Bolo preto nevyhnutné vybrať nové riešenie, ktoré by naplnilo nielen očakávané hodnoty ukazovateľov času a bodu obnovy, ale aj odstránilo doterajšiu zložitosť. Nové riešenie vyžadovalo toto všetko v podobe ľahko spravovateľných, univerzálnych a použiteľných a moderných technológií

Železnice Slovenskej republiky majú okrem iného na starosti budovanie, správu, údržbu a prevádzku železničnej infraštruktúry, poskytovanie služieb súvisiacich s obsluhou železničnej infraštruktúry a zriaďovanie i prevádzku železničných, telekomunikačných a rádiových sietí. Spoločnosť zamestnáva vyše 13 000 ľudí a celková dĺžka celoštátnych i regionálnych tratí prevádzkovaných alebo spravovaných ŽSR dosahuje takmer 3600 kilometrov. Železničné telekomunikácie Bratislava sú najväčšou organizačnou jednotkou ŽSR a kvalita poskytovaných služieb vrátane nepretržitej dostupnosti kľúčových systémov má priamy vplyv na úspešné naplnenie politiky štátu v oblasti železničnej prepravy a dopravy.

FYZICKÉ SERVERY I VIRTUÁLNE STROJE

Centrálne dátové sklady, serverové farmy, servisné, obchodné a ďalšie špecializované pracoviská Železničných telekomunikácií sú regionálne rozmiestnené po celom území Slovenska tak, aby mohli rýchlo a kvalitne uspokojiť informačno-komunikačné potreby aj tých najnáročnejších zákazníkov. V správe tejto organizačnej jednotky je redundantná optická sieť s pripojením do peeringových centier SIX, Sitel aj zahraničných partnerov v okolitých štátoch vrá-

tane Českej republiky. Informačná architektúra ŽSR zahŕňa vyše 50 fyzických serverov so stovkami virtuálnych strojov. Všetko je rozdelené do dvoch dátových centier v dvoch geograficky oddelených lokalitách. Priame služby v rámci ŽSR poskytujú Železničné telekomunikácie pre viac ako 8000 klientskych počítačov. Medzi kritické aplikácie patrí napríklad SAP, Oracle Datababase, MS SQL Server a MS Exchange.

„Vďaka virtualizačným technológiám môžeme byť dostatočne pružní, pretože základom úspechu je efektívne zálohovanie a obnova. Naše primárne úložisko nebolo s pôvodným riešením dostupnosti plne kompatibilné a kvôli nepredvídateľným problémom sme v minulosti mali niekoľko problémov, čo spôsobilo stratu niekoľkých virtuálnych strojov. Spolu s ďalšími problémami doterajšieho riešenia to viedlo k rozhodnutiu využiť iné technológie. Po starostlivom výbere sme sa rozhodli pre sadu Veeam Availability Suite,“ vysvetľuje Matej Samel, ktorý má v Železničných telekomunikáciách Bratislava na starosti systémy Microsoft a VMware.

ZÁLOHA SA DÁ ZVLÁDNUŤ ZA ŠESTINU ČASU

V rámci výberového konania na vhodné riešenie pre ŽSR otestovali Železničné telekomunikácie rad technológií, pričom vysoké nároky na úroveň poskytovaných služieb bola schopná splniť najlepšie

spoločnosť Veeam. Kľúčovú úlohu tu hralo tiež silné prepojenie s technológiami Intel a Veeam. Riešenie Veeam Availability Suite, používané v kombinácii s HPE StoreOnce a šiestimi úložnými zariadeniami HPE 3PAR 8200 plne pokrýva dostupnosť dát virtuálnych strojov, ktoré predstavujú 99 percent všetkých prevádzkových prostredí.

„CELÝ PROJEKT REALIZOVALI ŽELEZNIČNÉ TELEKOMUNIKÁCIE POČAS 3-4 MESIACOV.“

Celkovo technológia Veeam chráni niekoľko sto virtuálnych serverov a desiatky TB dát, a to v dvoch geograficky oddelených lokalitách. Zálohy niektorých prvkov sú navyše aj automaticky testované, a preto nevyžadujú manuálne overovanie zo strany administrátorov.

Celý projekt realizovali Železničné telekomunikácie samostatne počas 3–4 mesiacov, pričom v prípade potreby boli k dispozícii konzultačné služby certifikovaného partnera Veeam. Sada Veeam Availability Suite je dnes v Železničných telekomunikáciách využívaná predovšetkým v kombinácii s produktmi spoločnosti HPE, HPE StoreOnce 50TB VSA a šiestimi úložnými zariadeniami 3PAR 8200, ktoré zastávajú úlohu miestneho aj vzdialeného úložiska pre zálohy. „Predtým nám záloha jediného virtuálneho stroja trvala v priemere 20 minút, dnes ju zvládneme približne za 3 minúty, teda šesťkrát rýchlejšie,“ dodáva Matej Samel.

Když budete mít nějaký
logistický hlavolam, inspiруйте
se Projektem LOG-IN.

O NÁS

Česko-slovenskou ročenku

Projektu LOG-IN vydává

ATOZ Marketing Services, spol. s r. o.

Holečkova 29

150 00 Praha 5

IČO: 48117706

Tel.: + 420 246 007 234

www.ATOZ.cz

www.projektlogin.com

E-mail: projektlogin@atozgroup.cz

Vzor e-mailu:

jmeno.prijmeni@atoz.cz

VYDAVATEL:

Christian Beraud-Letz

GENERÁLNÍ ŘEDITEL:

Jeffrey Osterroth

MANAŽER LOGISTICKÉ SKUPINY:

Petr Neckař

MANAŽERKY PROJEKTU:

Barbora Hrdličková, Terézia Radková

EDITOR:

Stanislav D. Břeň

REDAKCE:

David Čapek, Petr Neckař

KOREKTURY:

Martina Čechová (CZ)

FOTOGRAFIE:

redakce, Martin Mašín, firmy

OBCHOD:

Stanislava Henkeová, Martin Horníček,

Pavel Kotrbáček, Tomáš Postránecký,

Róbert Rácz, Irena Seibertová,

Alica Šufáková, Zuzana Vodrážková

ADMINISTRATIVA A FINANCE:

Petra Fajfrová, Veronika Kerblerová,

Jana Nerudová

TRAFFIC MANAGER, PRODUKCE:

Eva Furmanová

KOORDINÁTORKA DISTRIBUCE

A PŘEDPLATNÉHO:

Daniela Krnáčová

DTP:

WAU! Studio s. r. o.

TISKÁRNA:

Triangl, a. s.

Beranových 65

Praha 9

DISTRIBUCE:

Česká pošta, s.p.

Postservis Praha

Poděbradská 39, 190 00 Praha 9

Vychází jako příloha časopisu

Systémy Logistiky,

ISSN 1214-4827

Odkazy na určité značky a jejich užití,
ať ve formě textové či obrazové,
zmněné v ediční části této publikace,
jsou bezplatné. Jsou užity pouze za
účelem poskytnutí informací o zboží
a značkách. Uveřejněné materiály
mohou být dále publikovány pouze se
souhlasem vydavatele.

Firmy, které už jsou v kontaktu s Projektem LOG-IN

108 AGENCY.....	6, 7, 12, 13, 16, 22	GoodAI Applied.....	6
Adidas	40	GRIT.....	12
ADLER Czech.....	10, 46	GS1	8, 11, 20
AGILOX	12	Heineken Slovensko	7, 31
Aktin.....	12	HOPI CEE Fish HUB	7
Allogi.....	7	CHEP CZ&SK.....	11
ANASOFT	7, 15	Chronotruck.....	40
Babymarkt.de.....	13	ICS Identifikační systémy.....	20
Bestcena.sk.....	7	Jungheinrich	7
BESTRENT	19	KIEKERT-CS.....	12, 28
BITO-Skladovacia technika.....	31	King Sturge	17
Bossard CZ.....	8, 11	Klub logistických manažerů	7
Budějovický Budvar	12	Liftago.....	10
Byznys software	20	LIKO-S.....	12, 14
Calvin Klein	40	Linde Material Handling	12, 36
CBRE.....	32	MAN Truck & Bus	38
CCS.....	19	MYPS.....	14
CONTERA Management	18	NEOSHIP	7
CTP Invest	12	Nike.....	40
ČVUT.....	17	North Face.....	40
Dahlhausen CZ	20	P3 Logistic Parks.....	6
DB Schenker.....	38	Packeta	14
Dedoles	15	Panattoni	32
DEKRA	36	PEPCO	44
DGUV	36	Plzeňský Prazdroj.....	10, 24
DHL Freight.....	37	PPL	31
DHL Supply Chain Slovakia.....	6	Princip	8
Digiskills.cz.....	12	Prologis	11, 40
DoubleTree by Hilton	6	Robeeto.com.....	14
e-llis	44	SAP.....	30
ESA logistika	12	SizeID.com.....	14
EYELEVEL.....	11, 41	Státní úřad pro kontrolu léčiv	32
FM Logistic	34	Sygic	8
Francouzské národní centrum pro vědecký výzkum	35	Toyota Material Handling Europe	6, 11
Fránek Architects.....	14	Trans.eu.....	8
Fresenius University of Applied Sciences	38	Veeam	48
GEBRÜDER WEISS.....	14	ViaPharma	32
GEFCO	42	VGP.....	6
Geis CZ.....	13, 44	Zásilkovna	14
		ŽSR	48

**Budte součástí
Projektu LOG-IN**
www.projektlogin.com
www.log-in.cz
www.log-in.sk

Zapojte se do česko-slovenského projektu LOG-IN na podporu inovací v logistice!

→ Zúčastnite sa **FÓRA A GALAVEČERA LOGISTICKÝCH INOVÁCIÍ:**

- Fórum LOG-IN SK, Bratislava, 2. 4. 2020
- Fórum LOG-IN CZ, Praha, 25. 11. 2020

→ **Registrujte svou nejlepší inovaci nebo inovátora na OCENĚNÍ.**

www.projektlogin.com/ocneni

→ **Sledujte a zdieľajte s nami články na WEBOVOM PORTÁLI a PROFILOCH NA SOCIÁLNYCH SIEŤACH**

 www.projektlogin.com

 SystemyLogistiky

 SystemyLogistiky

→ **Registrujte se k odběru měsíčního e-mailového NEWSLETTERU.**

www.atozregistrace.cz/login

→ **Stiahnite si elektronické vydanie ROČENKY LOG-IN.**

www.projektlogin.com/rocenka

www.projektlogin.com

EDGAR BAKER

108

REAL ESTATE
AGENCY

WE WILL GET

YOU THE BEST

PEOPLE + SPACE

EDGAR BAKER

108 AGENCY

We focus on services such as Executive Search, Expert Recruitment, International Recruitment and HR Consulting.

We are a real-estate consulting agency which has been exclusively focused on commercial properties since 2009.

www.EDGARBAKER.com

www.108AGENCY.sk