

Lipiec 2002 nr 1

dzisiaj

Magazyn dla klientów ABB

**Bez konkurencji
byłoby nudno** str. 22

**Modernizacja
na finiszu** str. 4

**Ekologiczna
platforma** str. 24

Wydarzenia

- 3** • IV Sympozjum Naukowo-Techniczne
 - Energetyka 2002
- 4** • Elektrownia Łaziska
 - Modernizacja na finiszu
- 6** • Roboty w Hollywood
 - Wstęga na wideo
- 7** • Koniec prac w Jaworznie
 - początek w PKE
- 8** • Biesiada w Jachrance
- 9** • Open House
 - Rycerze z elektro(ciepł)wni

Raport

- 10** • Internet zmienia oblicze koncernu

str. 4

str. 6

str. 7

Redakcja i wydawca

Dzisiaj – Magazyn dla klientów ABB

ABB Sp. z o.o.
ul. Bitwy Warszawskiej 1920 r. nr 18
02-366 Warszawa

Redakcja:
Joanna Nikodemka,
Dziennikarska Agencja
Wydawnicza MEDIAPOLIS
ul. Solariego 4/2
02-070 Warszawa
tel.: (0 22) 875 04 05
fax: (022) 875 04 04
jn@mediapolis.com.pl

ABB Review

- 14** • Podstawy Industrial IT

Inwestycje

- 22** • Bez konkurencji byłoby nudno

str. 22

- 24** • Ekologiczna platforma

Technologie

- 26** • Kontrakt wart milion euro
- 28** • Ujarzmić wstęgę papieru
- 30** • Villa Europa
- 31** • Solista nie ma szans

str. 26

for. Arch. ABB, Adam Stepien/Mediapolis

IV Sympozjum Naukowo-Techniczne

Energetyka w Bełchatowie

ADAM GRZESZCZUK

Prezes firmy BMP – organizator IV Sympozjum Naukowo-Technicznego w Bełchatowie Energetyka 2002

Co najmniej kilkanaście razy do roku odbywają się różne seminaria, sympozja i kongresy poświęcone branży energetycznej. Czy sympozjum Energetyka 2002 w Bełchatowie ma coś szczególnego do zaoferowania uczestnikom?

– Jestem przekonany, że tak. Przede wszystkim, w jednym miejscu, w ciągu zaledwie trzech dni, dla około 400 osób – bo tyłu spodziewamy się uczestników i gości – zostanie zaprezentowane wszystko, co jest dzisiaj najistotniejsze dla energetyki. Ponadto zdecydowaliśmy się na formułę, która pozwala połączyć targi branżowe z typowym seminarium. Dzięki temu pobyt w Bełchatowie będzie miał nie tylko walory naukowe, ale również czysto praktyczne.

Jak wyobrażają sobie Państwo organizację takiej podwójnej imprezy?

– Mamy już dość precyzyjny plan. Oczywiście na tym etapie należy się jeszcze liczyć z ewentualnymi drobnymi zmianami – sympozjum odbędzie się dopiero we wrześniu, ale wszystko jest zapięte na... przedostatni guzik. Charakter targowy, komercyjny będą miały pierwsze dwa dni imprezy. Dyrektorów technicznych i inwestycyjnych z polskiej energetyki, których mamy nadzieję gościć, z pewnością przyciągną stoiska i prezentacje spon-

sorów sympozjum – firm działających na potrzeby branży energetycznej. Większości nie trzeba przedstawiać. W gronie wystawców znajdą się m. in. ABB, Medcom, Elektrim-Megadex, Rafako, Ecol i Rafineria Gdańska. Tę komercyjną część imprezy postanowiliśmy podzielić na pięć bloków tematycznych: technologie kotłowe, elektroenergetyka, automatyka, monitoring i sterowanie, mechanika oraz ochrona środowiska.

Tyle część praktyczna...

– Niezupełnie. Nie możemy zapominać o gospodarzu – Elektrowni Bełchatów. To jeden z głównych atutów naszego sympozjum. Potężna inwestycja planowana w Bełchatowie – mam na myśli budowę Bełchatowa II – przyciąga wielu zainteresowanych. Dlatego sympozjum otworzą wystąpienia przedstawicieli elektrowni oraz – w związku z planowaną konsolidacją – przedstawicieli Kopalni Węgla Brunatnego Bełchatów. Wizjom bardziej odległej przyszłości poświęcimy natomiast trzeci dzień sympozjum.

Naukowcy dla naukowców?

– Nic z tych rzeczy. Mamy nadzieję, że w bloku poświęconym bezpieczeństwu energetycznemu kraju znajdą się m.in. wystąpienia przedstawicieli Ministerstwa Skarbu i Gospodarki, Urzędu Regulacji Energetyki i Polskich Sieci

Elektroenergetycznych. Jeśli uda nam się „ściągnąć” silną reprezentację resortów, wśród gości pojawią się zapewne również prezesi spółek z sektora. Z myślą o nich przygotowujemy wystąpienia przedstawicieli branży i naukowców dotyczące szans rozwoju energetyki i ciepłownictwa oraz systemów energetycznych przyszłości.

Rozmawiał Piotr Majewski, Mediapolis

Program wybrane punkty

- **02.09.2002**
 - 15³⁰-15⁵⁰ otwarcie sympozjum
 - 15⁵⁰-16⁴⁵ wykłady wprowadzające
 - 17³⁰-18³⁰ blok głównych sponsorów ABB Sp. z o.o. (18¹⁵-18²⁵)
 - 18³⁰-19³⁰ I blok wystąpień
 - technologie kotłowe
 - **03.09.2002**
 - 9³⁰-10³⁰ II blok wystąpień
 - elektroenergetyka ABB sp. z o.o. (9³⁰-9¹⁵)
 - 11¹⁰-12⁴⁰ III blok wystąpień
 - automatyka, sterowanie, monitoring ABB Sp. z o.o. (11²⁵-11⁴⁵)
 - 13³⁰-14⁵⁰ IV blok wystąpień
 - mechanika i aparatura
 - 16¹⁵-17³⁰ V blok wystąpień
 - inwestycje i ekologia
 - **04.09.2002**
 - 9³⁰-12²⁰ forum naukowe ENERGETYKA 2002
- Więcej szczegółów na stronie www.agrotech.mediator.pl

**Zaproszenie
na 15 Międzynarodowe
Energetyczne Targi Bielskie
ENERGETAB 2002
17–19 września**

Elektrownia Łaziska

Modernizacja na **finiszu**

Już blisko 10 lat trwa współpraca ABB z Elektrownią Łaziska należącą obecnie do Południowego Koncernu Energetycznego. W tym roku ABB zdobyło jeden z ostatnich kontraktów modernizacyjnych w Łaziskach. Umowa jest warta ponad pięć milionów złotych

Kontrakt, którego przedmiotem jest modernizacja instalacji rozpałkowej bloku nr 10 – jednej z czterech 200-megawatowych jednostek Elektrowni Łaziska – to finisz programu kompleksowej modernizacji elektrowni. Automatyzacja „dwusestek” – które ze względu na historyczne zaszczości noszą numery od 9 do 12 – trwa niemal nieprzerwanie od 1993 roku. Przez całe dziesięcio-

lecie Łaziska konsekwentnie współpracują z ABB Centrum IT.

„Pierwszy niewielki kontrakt obejmujący tylko fragment automatyki jednego z bloków zawarła z elektrownią jeszcze spółka ABB KWL Mannheim.” – wyjaśnia Jacek Stec, Dyrektor ds. Marketingu i Sprzedaży w ABB Centrum IT.

„Współpraca na dużą skalę ruszyła dwa lata później, kiedy Łaziska ogłosiły pierwszy większy przetarg na kompleksową modernizację bloku nr 11.

Rywalizowaliśmy wtedy z takimi firmami jak Westinghouse, Siemens, czy też Hartmann-Braun, którego później przejęło ABB” – dodaje Jacek Stec.

Po odebraniu prac obejmujących blok nr 11 zarząd elektrowni podjął decyzję o odstąpieniu od ogłaszania przetargów na automatyzację kolejnych 200-megawatowych jednostek i zlecił wykonanie tego zadania dotychczasowemu wykonawcy. W ko-

JACEK STEC

Dyrektor ds. Marketingu i Sprzedaży w ABB Centrum IT

lejnych latach ABB realizowało prace na blokach: 10, 9 i 12. Proces modernizacji systemów automatyki zakończono w 1999 roku.

W międzyczasie Łaziska rozpięły przetarg na budowę instalacji odsiarczania spalin dla wszystkich czterech bloków. „Nie startowaliśmy w konkursie, ponieważ nie jesteśmy dostawcą tego rodzaju technologii, a co za tym idzie – nie mogliśmy być głównym wykonawcą. Udało nam się jednak nawiązać współpracę ze zwyciężkim konsorcjum firm Babcock i Elektrim-Megadex. Kontrakt

ELEKTROWNIA ŁAZISKA

fol. Mariusz Kuśmierski

[Ostatni etap modernizacji zakończył się w 2000 roku]

na kompleksową automatyzację IOS realizowaliśmy w latach 1998-2000” – mówi Dyrektor.

Ostatni etap modernizacji elektrowni rozpoczął się w 2000 r. (w tym czasie Elektrownia Łaziska stała się częścią nowo powstałego Południowego Koncernu Energetycznego) przetargiem na modernizację instalacji rozpałkowej w jednostkach 11 i 12.

„**Zamówienie** obejmowało instalację palników rozpałkowych wraz z automatyką i zabezpieczeniami technologicznymi bloku. Nie muszę dodawać, że także w tym przypadku udało nam się podpisać kontrakt – najpierw na bloki 11 i 12, a niedawno – na początku 2002 roku –

także na blok nr 10” – relacjonuje Jacek Stec.

Jego zdaniem, choć realizowana właśnie umowa nie jest duża w skali całego ABB – jej wartość wynosi ponad pięć milionów złotych – to, biorąc pod uwagę polskie realia, jest to kontrakt, którym można się pochwalić.

Jeśli Łaziska zdecydują się na konsekwentną realizację programu modernizacji, w przyszłym roku nową instalację rozpałkową powinien zyskać blok nr 9. Byłoby to postawienie kropki nad „i” w procesie modernizacji tej elektrowni. Mamy nadzieję, że to zlecenie, podobnie jak poprzednie, trafi do ABB.

Piotr Majewski, Mediapolis

Dobre perspektywy

ABB jest zainteresowane dalszą współpracą z elektrowniami wchodzącymi w skład PKE.

Rozpisany przez koncern przetarg na budowę blisko 500-megawatowego bloku w Elektrowni Łaziska jest w tej chwili jednym z bardziej takomych kasków dla działających w Polsce firm wykonawczych.

„Już dzisiaj staramy się nawiązać współpracę z niektórymi oferentami – kandydatami na głównych wykonawców. Czasami dostawca technologii dostarcza również automatykę, czasem oferuje tylko jakiś jej fragment. Bacznie obserwujemy przebieg przetargu i czynimy wysiłki, aby znaleźć się w gronie wykonawców” – deklaruje Jacek Stec, Dyrektor ds. Marketingu i Sprzedaży w ABB Centrum IT.

NASTAWNIA BLOKÓW

fol. Mariusz Kuśmierski

Promocja

Roboty w Hollywood

fot. Arch. ABB

Do dealera samochodowego przychodzi klient. Postanawia kupić czerwony samochód. Zmienia jednak zdanie i decyduje się na czarny, by ponownie wybrać czerwony. Jego życzenia przesyłane są wprost do fabryki, gdzie samochód zostaje za każdym razem błyskawicznie przemalowywany. Dokonują tego roboty IRB 580, produkcji ABB, które przedstawiciele Microsoftu wybrali ze względu

na ich wysoką jakość i możliwość szybkiej dostawy do USA. Przy produkcji filmu czuwali specjaliści z ABB – pomagali rozwiązywać problemy techniczne związane z instalacją, montażem i zasilaniem robotów, ustawianiem samochodu i parametrów lakierniczych. Podczas sekwencji z udziałem IRB 580 wyeksponowane jest logo ABB. Od lutego br. reklama Microsoftu jest pokazywana na całym świecie.

»Rekord«

ABB jako pierwsza firma na świecie sprzedała 100 tysięcy robotów.

„Jesteśmy pierwsi, co oznacza, że nasi klienci mają do nas ogromne zaufanie” – podkreśla Jouko Karvinen, szef Dywizji Produktów Automatyki w Grupie ABB.

Roboty produkowane przez ABB „pracują” w fabrykach samochodów, zakładach farmaceutycznych, przemyśle elektronicznym i spożywczym, obecne są m.in. w fabrykach Nestle, Bayer, Harley Davidson.

W niecałe 30 lat od wyprodukowania pierwszego robota, nasz udział w rynku światowym wynosi 30%.

Modernizacja

Koniec prac w Jaworznie – początek w PKE

Automatyzacja bloku nr 6 w Elektrowni Jaworzno III oraz połączenie wszystkich instalacji zintegrowanym systemem informacyjnym oznacza finał dużego programu modernizacji elektrowni. ABB, które prowadzi prace w Jaworznie od 1997 r., liczy jednak, że to nie koniec współpracy.

Automatyzacja szóstego i ostatniego spośród 200-megawatowych bloków Elektrowni Jaworzno III zakończy się jeszcze w tym roku. Do połowy 2003 r. potrwa natomiast wprowadzanie w elektrowni zintegrowanego systemu informacyjnego (ZSI), który obejmie wszystkie jednostki wytwórcze i instalacje technologiczne.

„Wyposażenie bloku nr 6 w automatykę sterującą procesem wytwarzania energii to kontynuacja programu, który – począwszy od 1997 r. – obejmował sukcesywnie wszystkie bloki Jaworzna. Kontrakt, który podpisaliśmy w tym roku, jest jednak szerszy – na jego podstawie wyposażymy elektrownię także w zintegrowany system informacyjny, który pozwoli automatycznie uzyskiwać dane ze wszystkich zainstalowanych w niej podsystemów” – mówi Jacek Stec, Dyrektor ds. Marketingu i Sprzedaży w ABB Centrum IT.

ZSI umożliwi natychmiastowy i uporządkowany dostęp do danych dotyczących funkcjonowania wszystkich bloków (elektrowni II i III), instalacji odsiarczania spalin, systemów wyprowadzania mocy z elektrowni, czy stacji uzdatniania wody – krótko mówiąc, wszystkich głównych systemów w Jaworznie.

„ZSI będzie współpracować nie tylko z systemami zainstalowanymi wcześniej przez ABB, ale dzięki otwartej architekturze również z tymi, które zbudowali inni producenci – np. Siemens, AEG, IFS” – dodaje Jacek Stec. ABB liczy, że kiedy Południowy Koncern Energetyczny, do którego należy Jaworzno III, dostrzeże korzyści wynikające z ZSI, zdecyduje się na wprowadzenie zintegrowanego systemu informacyjnego obejmującego cały PKE.

„Koncern przymierzał się już nawet do takiego przedsięwzięcia. Na razie jednak wstrzymał się z nim – prawdopodobnie do czasu zakończenia prac w Jaworznie” – mówi Dyrektor Stec.

Piotr Majewski, Mediapolis

JAWORZNO III
Elektrownia należy do Południowego Koncernu Energetycznego

Elektrownię w Jaworznie ABB modernizuje od 1997 roku

Ważna liczba

Polski Koncern Naftowy Orlen wybrał ABB do realizacji wartego

693 mln zł

kontraktu na rozbudowę instalacji do produkcji etylenu i propylenu. Dzięki modernizacji, która zakończy się pod koniec 2004 roku, produkcja etylenu zwiększy się z 360 tys. ton rocznie do 660 tys., a propylenu ze 130 do 315 tys. ton.

Wstęga na wideo

System Smart Advisor nadzorujący pracę maszyn w papierni został zainstalowany w fabryce papieru Malta Decor w Poznaniu. Jest to już druga taka aplikacja w Polsce – pierwsza pracuje od wiosny ubiegłego roku w papierni Frantschach Świecie.

Dzięki kamerom kontrolującym pracę maszyn można szybko wykryć defekt na wstędze papieru

Suplement

Istotnym elementem kontraktu realizowanego w tym roku w Jaworznie jest optymalizacja procesów rozruchowych bloków energetycznych przez wyposażenie ich w systemy automatycznego rozruchu. Instalacja ARK ruszyła dopiero w połowie programu modernizacji realizowanego przez ABB. Dlatego teraz w system ten będą zaopatrzone trzy bloki, które jeszcze go nie posiadają.

fot. Arch. El Jaworzno

Spotkanie

Biesiada w Jachrance

Kluczowi klienci ABB z obszaru aparatury i systemów niskich napięć oraz pracownicy ABB spotkali się 21 marca br. w Jachrance koło Warszawy. Klientom zaprezentowano nową strategię ABB, nowy model funkcjonowania i organizacji firmy.

„Jedna firma ze znakiem ABB będzie oferowała pełen zakres swoich produktów i usług. Tworzymy organizację jeszcze bardziej skoncentrowaną wokół klienta, aby uniknąć sytuacji, w której ten sam klient ma do czynienia z wieloma sprzedawcami ABB działającymi w sposób nie skoordynowany” – powiedział Prezes ABB Centrum IT Janusz Petrykowski, inaugurując konferencję.

Spotkanie zwińczyła wspólna biesiada. Goście przebrani w średniowieczne stroje obejrzeni na dziedzińcu pokazy walk rycerskich na miecze i topory, strzelanie z łuku i kuszy. W stylowej góralskiej chacie posilali się gorącym jadem i napitkami różnej maści. Biesiadowali prowadząc miłe dysputy, płasząc się z damami i potykając się w szrankach o wdzięki najzaczniejszych niewiast.

„Wspólnie spędzony czas z pewnością polepszy nasze codzienne kontakty” – podsumował spotkanie Dariusz Drabiuk, Dyrektor Obszaru Biznesu Niskich Napięć, pełniący podczas biesiady rolę jednego ze współgospodarzy.

Paulina Piróg,
ABB Group Services Center

Goście przebrani w średniowieczne stroje obejrzeni pokazy walk rycerskich

fot. na kolumnach Arch. ABB

CZAS RELAKSU

Włoską gondolą
po polskiej Narwii

Nasza gościnność

nie zna granic

Szklarska Poręba

Rycerze z elektro(ciepł)wni

Impreza ta jest już tradycją: miejsce to samo, czyli Szklarska Poręba, termin podobny, czyli przełom marca i kwietnia. Wśród gości – nasi najwięksi klienci z obszaru energetyki wytwórczej. W tym roku było podobnie – goście zapoznali się z prezentacjami dotyczącymi kierowania produkcją i handlem energią, automatyzacji procesów technologicznych i elektrycznych w energetyce. Wieczorem rozgrzewało ich grzane piwo i pieczone prosię, zabawił wrocławski kabaret Elita i jeleniogórski teatr Bom-Baż, który zaprezentował widowisko „Historija o odwadze i kamieniu”. Rozegrano zmagania drużyn rycerskich, walczących o oswojenie księżniczki. Rycerze pokonali potwory powietrzne, wodne i ogniste. W nagrodę otrzymali po kubłku wina. Następnego wieczora duch współzawodnictwa nie zamarł – zmagano się w kręgielni i przy stołach bilardowych.

WSPÓLNA BIESIADA

Na zorganizowaną przez Dywizję Produktów Energetyki imprezę promocyjną Open House 2002 przyjechało 150 klientów oraz przedstawicieli firm Grupy ABB z wielu krajów, nawet tak odległych jak Tajwan czy Jordania.

Gości podjęto powitalną kolacją w wilanowskim pałacu. Następnego dnia zwiedzili zakład w Przasnyszu. W pułtuskim Domu Polonii obejrzeni pokaz sarmackiej walki na szable i zjedli staropolski obiad. Okolice zwiedzali jeżdżąc bryczkami i pływając gondolami po Narwii. Ukoronowaniem wieczoru był pokaz sztucznych ogni.

Następnego dnia zwiedzano zakład w Łodzi. „Tu chciałbym przyjechać z moimi najwybredniejszymi klientami” – powiedział po wizycie Oliver Schmitt z Niemiec.

Po powrocie do Warszawy część uczestników zwiedziła starówkę. Gości podjęto pożegnalną kolacją w warszawskiej restauracji La Boheme.

NASI GOŚCIE W PRZASNYSZU...

...ŁODZI...

...PUŁTUSKU...

...I WARSZAWIE

Przemiany w ABB

Internet zmienia oblicze koncernu

W odpowiedzi na wymogi rynku globalnego koncern ABB dokonuje przegrupowania organizacyjnego i zmiany strategii działania. Jesteśmy jedną z pierwszych firm w swojej branży, która wybrała strategię wzrostu przy pełnej orientacji na klienta, a nie na produkt. Proces transformacji zapoczątkowany w styczniu 2001 roku jest najgłębszym procesem zmian w historii koncernu

JÖRGEN CENTERMAN
Prezes Grupy ABB udziela wywiadu na Wall Street

Zmiany organizacyjne w koncernie są odpowiedzią na cichą rewolucję na rynku wywołaną przez Internet, która diametralnie zmienia oblicze biznesu. Internet stworzył nowe możliwości dla współpracy pomiędzy spółkami koncernu i ich klientami. Zastępując masowy marketing z przeszłości, pozwala firmom koncernu na bezpośrednią współpracę z klientami i dostarczanie im informacji o produktach i usługach zgodnie z ich życzeniami i na skalę globalną.

Dzisiaj klienci wymagają, aby przedsiębiorstwa wykorzystały

postęp technologiczny i szybko zmieniające się warunki rynkowe w celu uzyskania większej konkurencyjności. Transmisja i dystrybucja w coraz większym stopniu będą się opierać na najnowszych zdobyczach technologii telekomunikacyjnej i elektroniki. To z kolei jest wyzwaniem dla rozwoju koncernu ABB i równocześnie szansą na zdobycie mocnej pozycji konkurencyjnej na rynku. Głównym celem całego procesu jest nowe podejście do klientów, nastawienie na optymalne zaspokajanie ich potrzeb. Chodzi przy tym nie

tylko o zapewnianie niezawodnych urządzeń, lecz dokładne poznawanie potrzeb, by oferować kompleksowe rozwiązania. Transformacja eliminuje kanały, przez które firmy ABB w sposób nieskoordynowany oferowały swoje produkty temu samemu klientowi.

Oto przykładowa wypowiedź jednego z klientów ABB w Polsce: Marcin Kurek, dyrektor Elektromexu w Lublinie

INTERNET

Rozwój technologii stanowi wyzwanie dla naszego koncernu i szansę na zdobycie mocnej pozycji konkurencyjnej na rynku

for. Arch. ABB

– „To bardzo istotne z punktu widzenia klienta, konsolidacja umożliwi nam dostęp do szerszego asortymentu produktów ABB, pozwoli również na sprawniejszy kontakt z zakładami firmy. W tej chwili mamy jeszcze pewne problemy z przepływem informacji pomiędzy naszą spółką a zakładami ABB. Jednak

a nie tylko wyrób produkowany przez daną spółkę.

ABB zastąpiło swoje dotychczasowe segmenty biznesowe (business segments) dywizjami ukierunkowanymi na klientów (customer divisions) mającymi zaspokoić potrzeby użytkowników końcowych i ściśle współpracujący-

Głównym celem procesu jest nowe podejście do klientów

mam nadzieję, że po transformacji to się zmieni. Bardzo nam zależy na tym, aby przekształcenia odbyły się jak najszybciej”.

Organizacja według potrzeb klientów oznacza, że wszyscy klienci mogą zwracać się ze wszystkimi swoimi problemami do jednego menedżera ABB, bądź do jednego stosunkowo niewielkiego działu. Jednostki te mają oferować i sprzedawać wszystko, co ABB może zaoferować,

mi z dwiema dywizjami zarządzającymi produktami (product divisions).

Trzy dywizje obsługi klientów – Dywizja Energetyki (Utilities Division), Dywizja Przemysłowa (Industries Division) oraz Dywizja Nafty, Gazu i Petrochemii (Oil, Gas & Petrochemicals Division) mają zapewnić odbiorcom końcowym szybszy i łatwiejszy dostęp

Zmiany organizacyjne w koncernie są odpowiedzią na cichą rewolucję na rynku, wywołaną przez Internet

do pełnego asortymentu produktów, usług i technologii koncernu ABB. Dwie dywizje zarządzające produktami – Dywizja

Produktów Energetyki (Power Technology Products Division) i Dywizja Produktów Automatyki (Automation Technology Products Division) – mają zaspokoić wszystkie potrzeby produktowe grupy ABB. Wszystkie produkty są projektowane w sposób dopasowujący je do powszechnej architektury IT. Ponadto, dywizje te bezpośrednio współpracują z dystrybutorami, hurtowniami, operatorami systemów i producentami nowoczesnego wyposażenia. Nowe technologie nadal będą podstawą wzrostu znaczenia ABB na rynku.

Zmiana strategii działania firmy polegająca na pełnym ukierunkowaniu na klientów i oferowaniu coraz wyższej jakości produktów i usług, jest zdaniem wielu klientów przeprowadzana we właściwym kierunku. Dowodem na to są już osiągnięte

Nasi klienci mogą zwracać się ze wszystkimi problemami do jednego menedżera ABB, bądź do jednego niewielkiego działu

wymierne pozytywne wyniki całego koncernu, wzrost zadowolenia klientów i utrzymanie pozytywnego wizerunku firmy jako wysoko wyspecjalizowanego dostawcy produktów energetyki i automatyki przemysłowej dla wielu gałęzi przemysłów. Świadczą o tym również wypowiedzi klientów ABB.

FABRYKA W ŁODZI

„Oczekiwaliśmy tych zmian już od dawna” - twierdzi Józef Pilarczyk, właściciel hurtowni Elektryk w Kaliszu. „Jednak ABB nie powinno na tym poprzestać, teraz nadszedł czas na odmłodzenie struktur kierowniczych i nowe, świeże pomysły”

Beata Syczewska
Dyrektor ds. Informacji

Kropka nad „i”

Proces transformacji spółek ABB w Polsce zbliża się do szczęśliwego finału. Miał on trzy oblicza:

1. Zmiana sposobu obsługi klientów. W miejsce wielu spółek oferujących swoje wyroby wprowadzono strukturę dywizyjną odpowiedzialną za pełną obsługę klientów z przypisanej branży przemysłowej. Jedną osobą odpowiedzialną jest za koordynację współpracy z klientem w miejsce wcześniej pojawiających się wielu firm ABB, z których każda oferowała różne urządzenia bez wzajemnej koordynacji.

2. Wyspecjalizowane fabryki. Oznacza to mniejszą różnorodność produkowanych wyrobów (specjalizacja) w zamian za globalną odpowiedzialność za rynek. Nasze fabryki transformatorów w Łodzi i aparatury wysokich i średnich napięć w Warszawie i Przasnyszu wpięły się w rozmachem w tę strategię Grupy, zwiększając znacznie zdolności produkcyjne i produktywność w wyniku przeprowadzonych programów inwestycyjnych.

3. Wewnętrzne zmiany organizacyjne. Celem było zorganizowanie wszystkich 14 spółek w jeden podmiot prawny. Najpierw wydzielono z nich usługi administracyjnego wsparcia (księgowość, IT, rachuby, itd.) skupiając je w samodzielnej spółce z zadaniem znaczącej redukcji kosztów świadczonych usług. Kolejnym, realizowanym obecnie etapem, jest połączenie wszystkich podmiotów w jeden organizm prawny. Część połączeń mamy za sobą, ostatnie będą zrealizowane na początku 2003 roku.

W wyniku tych zmian polska organizacja ABB będzie w stanie znacznie sprawniej obsługiwać naszych klientów. Kierownicy poszczególnych obszarów (produktów) sprawniej będą nimi zarządzać odpowiadając wyłącznie za kontakty z klientami (oraz rachunek wyników i bilans), funkcje administracyjne już sprawniej wspomagają działania operacyjne

MIROSLAW GRYSZKA
Prezes ABB Sp. z o.o.,
Przedstawiciel Grupy ABB
w Polsce

Jak zmieniamy oblicze koncernu

2001

2002

2003

1 **STYCZEŃ**

- » Rozpoczęcie procesu transformacji.
- » W Polsce 14 firm ABB.
- » Specjalnie powołany zespół wewnątrz firmy rozpoczyna planowanie nowej struktury biznesowej.

2 **CZERWIEC**

- » Uzyskanie akceptacji władz koncernu ABB odnośnie zaplanowanych zmian w strukturze biznesowej i formalno-prawnej.
- » Rozpoczęcie wdrażania planów w życie.

Jörgen Centerman,
Prezes Grupy ABB

3 **GRUDZIEŃ**

- » Wdrożenie, zgodnie z ustaleniami, struktury biznesowej.
- » Jedną, wspólną organizacją sprzedaży ABB w Polsce.

Spotkanie sprzedawców
ABB w Polsce, Szczyrk 2001

4 **31 GRUDNIA**

- » Powstanie firmy ABB Centrum IT Sp. z o.o. w wyniku połączenia firm ABB Centrum Automatyki IT Sp. z o.o. i ABB Industrial Components Sp. z o.o.

Janusz Petrykowski, Szef Dywizji
Produktów Automatyki i Dywizji
Przemysłowej w Polsce.
Prezes ABB Centrum IT Sp. z o.o.

5 **19 MARCA**

- » Połączenie firm ABB Sp. z o.o., ABB Zwar S.A. i ABB Elta Sp. z o.o. Połączona firma nosi nazwę ABB Sp. z o.o.

6 **MARZEC – KWIECIEŃ**

- » Przeniesienie produkcji wyłączników SN w Warszawie do Przasnysza. Fabryka ABB w Przasnyszu została wybrana jako centrum wiodące ABB w produkcji urządzeń średnich napięć w Europie.

7 **STYCZEŃ**

- » W rezultacie konsolidacji spółek powstanie jedna firma ABB w Polsce.

Przewodnik

Podstawy Industrial IT

W ostatnim roku na łamach ABB Review pojawiło się wiele informacji o inicjatywie ABB noszącej nazwę Industrial IT. Abyśmy wszyscy mogli uświadomić sobie istotę tego programu, prezentujemy „Przewodnik po Industrial IT”

Wyobraź sobie wielką fabrykę papieru, w której jesteś kierownikiem produkcji. Nagle następuje awaria jednego z głównych urządzeń, powodując zatrzymanie produkcji. Przerwa, nawet krótka, oznacza straty finansowe. Głównym zadaniem Twoim i Twoich podwładnych z obsługi technicznej jest jak najszybsze usunięcie awarii. Zanim to jednak nastąpi, musisz zebrać dokładne informacje o uszkodzonym urządzeniu – szczegółowe rysunki, opis jego ustawień i konfiguracji oraz książkę przeglądów konserwacyjnych. Wiesz, że informacje, których potrzebujesz posiada kilka osób, co więcej, są one zapisane w kilku komputerach wykorzystujących różne aplikacje. Musisz odnaleźć potrzebne ci osoby zakładając, że są one w tym

momencie w pracy. Uzyskanie niezbędnych informacji zajmie ci prawdopodobnie większość całego okresu przerwy w produkcji. Czyż nie byłoby cudownie po prostu podejść do komputera i odnaleźć wszystkie dane w ciągu dwóch minut, a nie dwóch godzin? Gdy uda ci się naprawić awarię przysięgniesz sobie, że tym razem na pewno wdrożysz taki system.

Od czego zacząć?

Najlepiej zacząć od silników; od utrzymania ich pracy w granicach określonych przez specyfikację techniczną

na zależy spełnienie Twoich wymagań odnośnie prędkości przesuwu linii i tempa produkcji. Zlecasz za-

tem firmie zewnętrznej wyposażenie najważniejszych silników w zestaw czujników, urządzenia komunikacyjne i oprogramowanie. Firma ta montuje magistralę przesyłu danych od silników do głównego centrum sterowania i instaluje oprogramowanie w środowisku Windows, umożliwiające monitorowanie stanu silników, dostarczenie zbliżających się problemów lub natychmiastowe przekazanie informacji o awarii.

Pamiętając o problemach ze zlokalizowaniem właściwych informacji, decydujesz się również zeskanować i umieścić w dokumentacji komputerowej instrukcje obsługi tych silników, ich specyfikacje, rysunki obwodów elektrycznych i rozmieszczenie elementów mechanicznych, listy części zamiennych, informacje o dostawcach, procedury konserwacji, rachunki, faktury, itd. Modyfikujesz system operacyjny Windows w taki sposób, abyś przesuwał myszką po schemacie rozmieszczenia silników pracujących w zakładzie mógł wywołać którąkolwiek z zeskanowanych informacji. Co więcej, jeśli w wyniku awarii silnika potrzebna jest wymiana jego części na nową, potrzebna ci będzie możliwość szybkiego

sprawdzenia stanu posiadanych części zamiennych. Bezpośrednie połączenie z komputerowym systemem magazynowym zakładu jest najlepszą metodą osiągnięcia tego celu.

A co się stanie, jeśli potrzebnej części nie ma w magazynie? Zamiast marnować czas na wypełnianie formularzy zamówieniowych, zlecasz działowi informatycznemu wdrożenie procedury, dzięki której część ta jest automatycznie zamawiana przez system logistyczny. Twój kolega się pod wrażeniem Twoich osiągnięć, a co ważniejsze, Twój szef, który zwykle nie okazuje emocji, jest bardzo podekscytowany. Przekonujesz go, że możesz zastosować te same procedury w przypadku pomp, systemu rozdzielnic, systemu doprowadzenia energii elektrycznej prądem przemianym wysokiego napięcia, suszarek wykorzystujących promieniowanie podczerwone, systemu doprowadzenia masy papierowej, itp. Wszystkie niezbędne informacje uzyskujesz po wciśnięciu odpowiedniego klawisza i w zakładzie znów wszystko „gra”.

Wspaniały plan... lecz czy masz na to czas, aby samodzielnie przystoso-

wać każde urządzenie w Twoim zakładzie do przekazywania informacji? Czy takie jednostkowe rozwiązania nie doprowadzą do nadmiernego skomplikowania systemu?

Wielka koncepcja

Zdajesz sobie sprawę, że aby takie rozwiązanie było możliwe, dostawcy sprzętu muszą nie tylko uczynić swoje produkty wzajemnie kompatybilnymi, lecz również zaprojektować je tak, aby pasowały do koncepcji zarządzania informacją w czasie rzeczywistym. Nie oznacza to, że nowy silnik będzie miał wbudowane funkcje diagnostyczne i zestaw czujników, lecz również będzie automatycznie rejestrował we wszystkich koniecznych systemach informacyjnych – w dokumentacji przeglądów i konserwacji, w bibliotece dokumentów, w magazynie części zamiennych lub gdziekolwiek indziej. Pomyśl tylko, że gdy przynosisz do domu nową

WARTOŚCI INDUSTRIAL IT
Łańcuch wartości Industrial IT może być zaprezentowany w wymiarze operacyjnym lub w wymiarze cyklu życia zasobów

Wyobraź sobie wielką fabrykę papieru, w której jesteś kierownikiem. Nagle następuje awaria jednego z głównych urządzeń, powodując zatrzymanie produkcji

niezbędne do utrzymania zakładu produkcyjnego w gotowości.

Koncepcja Industrial IT określa komplet informacji koniecznych do uczynienia z każdej części zakładu produkcyjnego Obiektu (Aspect Object™), zawierającego wszystkie Aspekty, czyli całościową charakterystykę danego urządzenia. Obiektami mogą być także gotowe produkty, surowce, zamówienia i zlecenia produkcyjne. W historii przedstawionej na początku artykułu, uszkodzona część zakładu produkcyjnego i każdy z poszczególnych silników elektrycznych mogą być przedstawione przy pomocy

Obiektów z Aspektami, zawierającymi wszystkie informacje związane z danym urządzeniem, przekazywane w czasie rzeczywistym. Mogą to być rysunki projektowe, schematy sterowania, informacje o konserwacji urządzeń, informacje o jakości i konfiguracji – te same, które ręcznie skanowałeś i umieściłeś w systemie.

Aby przekonać się, dlaczego jest to użyteczne, powróćmy do przykładu

staw funkcji oprogramowania, które tworzą, uzyskują dostęp i przetwarzają tę informację. W przypadku drukarki, informacja o czcionce może być Aspektem, podobnie jak sterownik oprogramowania drukarki, który uzyskuje dostęp i wykonuje operacje na czcionkach, wykorzystując je do określenia wyglądu drukowanego tekstu.

W ramach Industrial IT możliwe jest wprowadzenie tych Aspektów przy użyciu wielu różnych programów (np. Word, Excel, itp.) – zarówno istniejących, jak i nowych, otrzymanych od ABB – należących do stron trzecich i klientów. Można to zrobić bez wprowadzania zmian do tych programów, które muszą być zdolne do współpracy w celu stworzenia zintegrowanego obrazu i cech użytkowych Obiektu.

Poszczególne Aspekty są uruchamiane przez systemy oprogramowania znane jako Systemy Aspektów, z których każdy przechowuje informacje, zarządza nimi i przedstawia je na swój własny, optymalny sposób. Kilka Aspektów może być obsługiwanych przez jeden System Aspektów. Na przykład pakiet raportowy jest używany do wprowadzenia Aspektu raportu

drukarkę i podłączasz ją to swojego komputera, Windows wykonuje całą pracę związaną z zainstalowaniem i zarejestrowaniem drukarki.

Ale jaki to ma związek z przemysłem? Oznacza to, że możesz mieć program podobny do Eksploratora Windows, w którym dostępne są nie tylko foldery, pliki i napędy dysków, lecz który prezentuje cały zakład produkcyjny i wszystkie związane z nim informacje w analogiczny, łatwy do odszukania sposób. Przystarzałe urządzenie możesz usunąć klikając myszą. Kolejne kliknięcie i możesz wprowadzić nowe urządzenie, określić jego typ i lokalizację. Zadanie zostało wykonane – nowe urządzenie rejestruje się we wszystkich odpowiednich częściach systemu informatycznego. W międzyczasie, mechanicy zainstalowali rzeczywiste urządzenie i wspólnie dokonaliście instalacji urządzenia typu Podłącz i Produkcuj (Plug and Produce). Brzmi nieźle, prawda? Lecz czy jest to wykonalne? Tak. To dzieje się w praktyce. Powyższy scenariusz

opisuje podstawy programu ABB, zwanego Industrial IT.

Czym jest Industrial IT?

Industrial IT jest architekturą informatyczną służącą do logicznego połączenia wielu aplikacji i systemów w czasie rzeczywistym. Co to oznacza?

Wiesz doskonale, w jaki sposób aplikacje firmy Microsoft, takie jak Excel, Power Point i Word, pracujące razem na komputerze osobistym, codziennie podnoszą Twoją produktywność. Jeśli chcesz zain-

stalować w swoim komputerze następny program oparty na MS Windows, po prostu wkładasz do napędu płytę CD, instalujesz konieczne oprogramowanie i kontynuujesz pracę. System operacyjny Windows przeprowadza całą niezbędną integrację. Celem ABB jest dostarczanie zaawansowanych technicznie urządzeń, które są gotowe do natychmiastowego użytku i mogą być ponownie użyte do wielu celów. Będzie je można łatwiej konfigurować, instalować i przenosić z miejsca na miejsce. Użytkowni-

kom będą dostarczać dane w czasie rzeczywistym.

Łańcuch Wartości Industrial IT może być zaprezentowany w dwóch wymiarach (patrz schemat na str. 14 i 15).

■ Wymiar Operacyjny przedstawia wszystkie procesy potrzebne do tego, aby opracować, wyprodukować i dostarczyć produkt, który odniesie sukces na rynku.

■ Wymiar Cyklu Życia Zasobów przedstawia wszystkie narzędzia

instalacji drukarki w Twoim komputerze osobistym. Zadanie to stało się znacznie prostsze, ponieważ wszelkie niezbędne informacje (czcionki, sterowniki, oprogramowanie diagnostyczne, itp.) jest zawarte na płycie CD dostarczanej wraz z drukarką. Te pliki komputerowe są traktowane jako Aspekty drukarki, która z kolei jest Obiektem. Jest istotne, abyś zdał sobie sprawę, że Aspekt nie jest jedynie informacją przekazywaną w czasie rzeczywistym, związaną z danym Obiektem. Definiuje on również ze-

stalacji drukarki w Twoim komputerze osobistym. Zadanie to stało się znacznie prostsze, ponieważ wszelkie niezbędne informacje (czcionki, sterowniki, oprogramowanie diagnostyczne, itp.) jest zawarte na płycie CD dostarczanej wraz z drukarką. Te pliki komputerowe są traktowane jako Aspekty drukarki, która z kolei jest Obiektem. Jest istotne, abyś zdał sobie sprawę, że Aspekt nie jest jedynie informacją przekazywaną w czasie rzeczywistym, związaną z danym Obiektem. Definiuje on również ze-

produkcyjnego, Aspektu raportu jakościowego danego Obiektu, takiego jak nasz silnik. Z kolei pakiet graficznego przedstawienia procesu wprowadza wszystkie Aspekty grafiki operatorskiej, takie jak wykresy graficzne, panel sterowniczy lub element prezentujący informacje.

Z technicznego punktu widzenia Aspekty współdziałają z konkretnymi elementami oprogramowania w celu stworzenia cech użytko-

Industrial IT jest architekturą informatyczną łączącą aplikacje i systemy w czasie rzeczywistym

» wych związanych z danym Aspektem. Załóżmy, że będzie mi potrzebny opis danego Obiektu – klikam więc na Aspekcie opisywonym, a odpowiednie elementy oprogramowania wykonają połączenie do właściwego pliku i wyświetlą go.

W architekturze Obiektów ABB Systemy Aspektów (takie jak np. graficzne przedstawienie procesu lub pakiety raportów opisane powyżej) współpracują ze sobą nie wiedząc czym są i ile ich jest. Gdy System Aspektów jest zainstalowany, rejestruje przy pomocy Kartoteki Aspektów (patrz poniżej) wszystkie obsługiwane przez siebie interfejsy. Gdy System Aspektów zamierza przeprowadzić operację, w której występują działania innych Systemów Aspektów, wtedy system ten „pyta” Kartotekę Aspektów o adresy tych innych Systemów Aspektów. Należy jednakże pamiętać, że nastąpi to tylko wtedy, gdy system został prawidłowo skonfigurowany. Wyobraźmy sobie na przykład, że chcę zmienić wartość parametru

zaprogramowaną w danym urządzeniu. Klikam na odpowiedni Aspekt, który został wprowadzony za pomocą Systemu Aspektów graficznego przedstawienia procesu i zmieniam wartość parametru. Chciałbym się jednak upewnić, że nowa wartość parametru pojawi się automatycznie również w innych Aspektach. Oznacza to, że mój System musi być tak skonfigurowany, że System Aspektów graficznego przedstawienia procesu połączy się

Platforma integracji będzie standardem dla wszystkich produktów ABB

z Kartoteką Aspektów szukając adresów innych Systemów Aspektów, w których wartość parametru musi być zmieniona. Można również powiedzieć, że Kartoteka Aspektów jest elementem systemu, który kontroluje i zachowuje w pamięci połączenia logiczne pomiędzy Aspektami i Obiektami. W ten sposób informacja o zmianie parametrów jednego elementu zakładu produkcyjnego zostanie przekazana do wszystkich innych elementów systemu, które muszą tę informację otrzymać.

Piękno Industrial IT

Wróćmy do fabryki papieru, w której jesteś kierownikiem produkcji, aby przyjrzeć się, jak system działa w praktyce.

Ponieważ składa się on z wielu elementów, zlokalizowanie, zebranie i uaktualnienie w nim wszystkich koniecznych informacji jest dużym problemem. Potrzebujesz systemu, w którym wszystkie Obiekty występujące w Twoim zakładzie wzajemnie się integrują, tak abyś

w prosty sposób mógł uzyskać do nich dostęp.

Jeśli korzystamy z Industrial IT, gdy tylko dane urządzenie znajdzie się w fabryce, pracownik serwisu może po prostu skopiować i wkleić Obiekt (odpowiadający fizycznemu urządzeniu) do całościowego systemu monitoringu i sterowania. Niezależnie od tego, gdzie urządzenie jest fizycznie zainstalowane, jedno kliknięcie na Obiekcie stwarza nam połączenie do informacji o jego Aspektach. Za pośrednictwem Kartoteki Aspektów wszystkie odpowiednie części systemu otrzymają informację o zmianie.

Wymiana informacji

Chociaż niektóre Aspekty Obiektów, np. rysunki, instrukcje, itp., mogą nie ulec zmianie w dłuższym okresie, inne dynamiczne Aspekty, takie jak konfiguracja, wartości pomiarowe i status sprzętu muszą być często uaktualniane. Architektura Industrial IT stwarza możliwość automatyzacji tego procesu i wymiany informacji o Aspekcie, dokonywanej w czasie rzeczywistym. Jest to możliwe dzięki:

■ coraz szerszemu wachlarzowi kompatybilnych produktów, pochodzących z każdego obszaru biznesu ABB, zaprojektowanych w taki sposób, aby mogły współpracować, czerpiąc korzyści z cech funkcjonalnych Obiektów Aspektowych;

Wszystkie nowe produkty ABB muszą być oznaczone symbolem: „Współpracuje z Industrial IT”

■ jednolitej architekturze opracowanej przez ABB, zwanej Platformą Integracji Aspektów (AIP – Aspect Integration Platform), która stanie się standardem dla wszystkich produktów ABB. Więcej informacji na ten temat zostanie przekazanych później.

Od teraz wszystkie nowe produkty ABB, niezależnie czy jest to oprogramowanie, produkty czy usługi, muszą być oznaczone symbolem „Współpracuje z Industrial IT” wskazującym, że ten produkt jest przystosowany do połączenia z innymi produktami Industrial IT zgodnie z zasadą „Podłącz i Produkuj”.

Aby nowe i niedawno wprowadzone na rynek produkty ABB mogły być oznaczone tym symbolem, muszą pomyślnie przejść badania przeprowadzane w centrach kontrolnych

ABB. Pomyślne wyniki tych testów potwierdzają, że dany produkt spełnia standardy Industrial IT. Ta ocena stwierdza, jak dobrze produkt współpracuje z innymi produktami i jak łatwo może być zintegrowany w ramach większego systemu. Produkty posiadające niski stopień integracji (nie wymieniające informacji z innymi produktami) są certyfikowane na „Poziom 0 – Informacja umożliwiona”. Produkty przeznaczone do wyższego stopnia integracji i współpracy z innymi produktami są certyfikowane według jednego z trzech wyższych poziomów (patrz ramka na następnej stronie).

Korzyści osiągalne natychmiast

Aby zapewnić właściwe rozmieszczenie produktów zgodnych ze standardem Industrial IT w każdym ogniwie łańcucha wartości dodanej

w firmie klienta ABB określiło 30 kategorii funkcjonalnych lub lokalizacji produkcyjnych, w których każdy produkt przystosowany do współpracy z Industrial IT jest obecnie umieszczany. Są to:

Design 1: Produkty z tej lokalizacji są używane do projektowania najważniejszych urządzeń, przebiegu procesów, zakładów produkcyjnych i systemów wsparcia. Do produktów tych należą pakiety oprogramowania do projektowania procesów i zakładów produkcyjnych oraz usługi i konsulting w tym zakresie.

Poziomy certyfikacji Industrial IT

Informacja (Poziom 0): Aby uzyskać certyfikat Industrial IT „Poziom 0: Informacja Umożliwiona”, produkt musi posiadać następujące aspekty:

- identyfikacja produktu
- dokumentacja produktu
- 1. Arkusz danych o produkcie lub opis techniczny produktu
- 2. Podręcznik instalacji i rozruchu przy oddaniu do eksploatacji
- 3. Podręcznik zastosowań produktu
- 4. Podręcznik użytkownika produktu
- 5. Podręcznik serwisu i konserwacji
- 6. Deklaracja zgodności produktu ze znakiem CE
- 7. Deklaracja środowiskowa produktu
- 8. Informacja o wpływie produktu na środowisko
- dane dotyczące projektowania wspomagane komputerowo (CAD)
- dane techniczne i klasyfikacja produktu.

Przyłączalność (Poziom 1): Jeśli produkt posiada certyfikat na poziomie 1, oznacza to, że może być podłączony do systemu Industrial IT i działa prawidłowo w jego ramach. Produkt ten posiada cechy określone w charakterystyce poziomu 0, a ponadto:

- Urządzenia te mogą być fizycznie połączone poprzez określone i zaaprobowane interfejsy.

- Oprogramowanie może być zainstalowane i obsługiwane w ujednolicony sposób.
- Produkt nie wprowadza zakłóceń do otoczenia, w którym jest zainstalowany.
- Podstawowe informacje mogą być wymieniane poprzez zdefiniowane protokoły.

Integracja (Poziom 2): Oprócz posiadania wszystkich cech poziomu 0 i 1 produkt, który posiada certyfikat poziomu 2 zapewnia również, że:

- Rozszerzone informacje (status, konserwacja, itp.) mogą być wymieniane za pomocą określonych protokołów.
- Cechy użytkowe Systemu Aspektów są dostępne dla użytkownika.

Optymalizacja (Poziom 3): Certyfikacja produktu na poziomie 3 oznacza, że produkt ten, po zintegrowaniu z systemem Industrial IT, posiada wszelkie cechy użytkowe Industrial IT.

Do końca 2001 roku niemal 800 produktów ABB zostało przystosowanych do pracy w systemie Industrial IT – jest to dopiero początek strategicznej transformacji technologii ABB w kierunku tego ważnego nowego standardu.

» **Operate IT:** Lokalizacja ta zawiera produkty służące do usprawniania współpracy pomiędzy systemami automatyki i osobami-operatorami.

Produkty te to konsole interfejsów operatorskich, przenośne terminale, interfejsy telefoniczne pracujące w technologii WAP i aparatura panelowa.

Produce IT: Tutaj można znaleźć produkty stosowane do usprawnienia planowania, ustalania harmonogramów i produkcji produktów dla klientów końcowych. Są to zestawy, elektroniczne zapisy zestawów i wytwarzanie komórek lub linii.

Protect IT: Zawiera produkty niezbędne do zabezpieczenia przed awariami sprzętu i obiektów oraz zapewnia bezpieczeństwo pracy.

Produkty te to systemy zabezpieczeń niskiego, średniego i wysokiego napięcia, systemy awaryjnego wyłączenia oraz systemy przeciwpożarowe i zabezpieczenia przed gazami.

Optimize IT: Zawiera produkty służące do usprawniania lub optymalizacji systemów produkcyjnych lub finalnych produktów. Jako przykład mogą tu służyć rozwiązania infor-

Industrial IT zapewnia zakładom znaczące korzyści

matyczne do optymalizacji procesów, firmy lub jej majątku.

Żegnaj złożoności

Integracja tych wszystkich produktów przystosowanych do współpra-

cy za pomocą przypisanych do nich Obiektów Aspektowych lub Aspektów jest zadaniem Platformy Integracji Aspektów (AIP). Jest ona jednym z kluczowych elementów całej architektury Industrial IT.

Integracja przeprowadzana za pomocą AIP jest ważna, lecz dla klienta niezmiernie istotna jest również struktura danych. Chociaż różne Obiekty i związane z nimi oprogramowanie mogą być umieszczone w wielu sieciach komputerowych lub komputerach, każdy Obiekt Industrial IT przepro-

wadza integrację w oparciu o wbudowany zestaw Aspektów. Dane, które będzie wykorzystywał cały system, są wprowadzone tylko jeden raz, a informacja o każdym elemencie zakładu produkcyjnego dostępna w czasie rzeczywistym jest

uzyskiwana poprzez kliknięcie myszką. Po bliższej analizie okazuje się, że Obiekt może pasować do wielu różnych struktur danych. Jest to unikalna zaleta opracowanej przez ABB platformy Industrial IT, pozwalająca użytkownikowi ostatecznie zapanować nad złożonością struktury zakładu przemysłowego. Zamiast zmagać się ze skomplikowanym i monolitycznym systemem informatycznym użytkownik może po prostu wejść do programu o nazwie ABB Plant Explorer (spełniającego w architekturze Industrial IT podobne zadania jak Windows Explorer) i zbudować z obiektów strukturę spełniającą jego indywidualne potrzeby, w której będzie mógł poruszać się z łatwością. Tak więc pracownik sterujący systemem może wybrać strukturę, która wskaże miejsce systemu sterującego, w którym znajduje się funkcja programowa lub urządzenie, dostarczając menedżerom i programistom informacje, potrzebne do zaplanowania rozwoju systemu, rozwiązywania problemów z nim związanych i do utrzymywania go w sprawności. Układając elementy w różnorodne struktury można modelować lub rekonfigurować różne typy zakładów produkcyjnych, urządzeń, produktów, procesów i procedur. Pracownik utrzymania ruchu spogląda na zakład w inny sposób – np. pod kątem fizycznej lokalizacji każdego urządzenia – więc wybiera inną strukturę danych, natomiast analityka finansowego może bardziej interesować, jak różne urządzenia przedstawiają się pod względem efektywności, kosztów, itp. W ten sposób każdy z użytkowników programu jest zadowolony. Możliwość elastycznej konfiguracji i użytkowania struktury danych w zależności od wymaganego kontekstu, osiągnięta poprzez wybór

Zamiast zmagać się ze skomplikowanym systemem informatycznym użytkownik może w programie ABB Plant Explorer zbudować łatwą strukturę, spełniającą jego indywidualne potrzeby

pięciu, dziesięciu lub nawet więcej struktur przede wszystkim eliminuje złożoność. To jest narzędzie, które usiłował stworzyć kierownik produkcji w fabryce papieru w naszym przykładzie z początku artykułu. Jeśli zastosowałby Industrial IT zamiast tworzyć rozwiązanie opracowane tylko dla jego potrzeb, koledzy pracujący w innych częściach tej fabryki również skorzystaliby z jego wysiłków.

ABB Plant Explorer

ABB Plant Explorer, będący oprogramowaniem nawigacyjnym dla tych struktur obiektowych, jest zbudowany w oparciu o technologię Windows Explorer firmy Microsoft i na pierwszy rzut oka nawet wygląda właśnie jak Windows Explorer. Jednakże funkcją ABB Plant Explorer'a nie jest tylko organizacja danych w plikach i folderach, lecz układanie ich w rzeczywistą strukturę zakładu produkcyjnego, co umożliwi użytkownikowi tworzenie, usuwanie, kopiowanie oraz przemieszczanie Obiektów i Aspektów dzięki kliknięciu mysz-

ką. Dostępna jest również funkcja przeszukiwania, służąca do wyboru Aspektu i tworzenia zestawień. ABB Plant Explorer to zaawansowana przeglądarka do struktury Aspektów.

Podsumowując, zastosowanie Industrial IT zapewnia zakładom produkcyjnym i przetwórczym znaczące korzyści, począwszy od łatwiejszego rozmieszczenia produktów przystosowanych do przekazywania informacji, a skończywszy na łatwiejszej integracji produktów pochodzących z różnych obszarów biznesu i partnerów ABB. Dostęp do informacji w czasie rzeczywistym pozwoli menedżerom łatwiej zarządzać zakładami przemysłowymi. Produktowność będzie zoptymalizowana nie tylko dzięki lepszej współpracy między poszczególnymi elementami zakładu, lecz również dzięki znacznie łatwiejszemu projektowaniu nowych systemów. Na tym właśnie polega piękno platformy Industrial IT oferowanej przez ABB.

Fabryki specjalizowane

Bez konkurencji byłoby nudno

Konkurencja zmusza nas do ciągłego rozwoju, do poszukiwania nowych rozwiązań w zakresie produktów, metod wytwarzania, do polepszania jakości obsługi klientów. Realizację tych zadań umożliwiają między innymi fabryki specjalizowane

Koncepcja fabryk specjalizowanych polega na skoncentrowaniu się na produkcji jednej grupy wyrobów. Pozwala to zautomatyzować i zwiększyć produkcję, obniżyć koszty, skrócić cykl produkcyjny oraz podwyższyć jakość wyrobów.

Wdrożenie tej koncepcji polega na wykorzystaniu efektu skali. Oczywiście jest, że takie podejście wymusza również istotne przeobrażenia.

Po pierwsze, zmianie ulega cały proces produkcyjny. Wiele operacji zostaje zautomatyzowanych – to pociąga za sobą konieczność dokonania odpowiednich zmian w konstrukcji wyrobu jak np. zmniejszenie ilości części i podzespołów.

Po drugie, szybkie zwiększenie produkcji (nawet o 100 proc.) oznacza konieczność rozszerzenia rynków zbytu, zwłaszcza eksportowych, a zarazem dostosowanie się do panujących tam odmiennych norm i wymogów klientów, których pozyskanie jest kolejnym, istotnym zadaniem.

Przykładem fabryki specjalizowanej jest Zakład Transformatorów Dystrybucyjnych w Łodzi.

PRASA O ABB
Decyzja naszego koncernu o specjalizacji fabryk odbiła się szerokim echem w prasie ekonomicznej. Puls Biznesu poświęcił nam całą kolumnę

Jeszcze niedawno wytwarzał on około trzy tys. sztuk różnych typów transformatorów dystrybucyjnych przeznaczonych głównie na rynek polski. Eksport ograniczał się do niektórych krajów Europy Środkowej i Wschodniej.

Dwa lata temu, po gruntownej analizie ekonomicznej, ABB zainwestowało w polski zakład pięć milionów dolarów. Kupiono nowe maszyny i urządzenia, unowocześniono stację prób. Skupiono się na produkcji olejowych transformatorów dystrybucyjnych o mocach od 250 kVA do 2000 kVA i napięciu 36 kV. Po osiągnięciu pełnej mocy produkcyjnej zakład w Łodzi wytwarza sześć tys. transformatorów przeznaczonych na całą Europę. Pozostałe typy transformatorów dystrybucyjnych produkowane są w innych fabrykach specjalizowanych ABB. Dywizja Produktów Energetyki

OKIEM KAMERY
10 kwietnia br. regionalna TVP w Łodzi nadała relację z fabryki transformatorów ABB w Łodzi

w Polsce koncentruje się na produkcji wielu innych wyrobów sprzedawanych przez Grupę ABB do większości krajów na świecie. Zakład Odłączników WN od kilku lat jest centrum wiodącym produkcji odłączników WN w Grupie ABB i eksportuje swoje wyroby na wszystkie kontynenty. Zakład Elementów Izolacyjnych w Łodzi od ponad pięciu lat dostarcza elementy izolacyjne do wszystkich europejskich ABB-owskich fabryk transformatorów mocy. W 2002 roku ABB zainwestuje w rozwój Zakładu Transformatorów Mocy sześć milionów dolarów, dzięki czemu i on dołączy do grona fabryk specjalizowanych. Grupa ABB skoncentrowała w Polsce także produkcję przekładników oraz bezpieczników SN, ograniczników przepięć NN i przekładników

kombinowanych WN. We wszystkich tych grupach wyrobów wzrost produkcji powinien być znaczący. W 2002 roku produkcja przekładników ma wzrosnąć z 16 tys. do 30 tys. sztuk, z których połowa przeznaczona jest na eksport.

Oprócz zmian wewnętrznych, reorganizacji produkcji i sprzedaży konieczne są też zmiany w promocji naszych wyrobów. Temu służyć ma zapraszanie potencjalnych klientów do Polski, aby na miejscu mogli przekonać się o naszych zdolnościach produkcyjnych, jakości wyrobów oraz nawiązać bezpośrednie kontakty z przedstawicielami handlowymi. Taką imprezę zorganizowaliśmy w maju br. pod nazwą Open House (relacja na str. 9).

*Andrzej Gabler,
Specjalista ds. Komunikacji
Dywizji Produktów Energetyki*

FABRYKA W ŁODZI
produkuje transformatory mocy, rozdzielcze, odłączniki wysokich napięć i zestawy izolacyjne do transformatorów mocy

FABRYKA W WARSZAWIE
specjalizuje się w produkcji rozdzielnic średnich napięć oraz przesuwnych stacji transformatorowych

FABRYKA W PRZASNYSZU
produkuje aparaturę średnich napięć, przekładniki, wyłączniki, odłączniki, bezpieczniki i ograniczniki napięć

Fabryki Dywizji Produktów Energetyki

Przasnysz
» przekładniki
» wyłączniki
» odłączniki
» bezpieczniki
» ograniczniki napięć WN, SN, NN

Warszawa
» rozdzielnice SN
» przesuwnie stacje transformatorowe
» kioski transformatorowe
» przekładniki WN

Łódź
» transformatory mocy
» transformatory rozdzielcze
» elementy izolacyjne do transformatorów mocy
» odłączniki WN

Komentarz

Piętnastego marca tego roku fabryka transformatorów dystrybucyjnych w Łodzi osiągnęła pełną zdolność produkcyjną po zainwestowaniu pięciu milionów USD. Dzięki temu Dywizja Produktów Energetyki w Polsce jest w stanie pro-

HANS ANDERSON
Szef Dywizji Produktów Energetyki w Polsce

dukować sześć tys. transformatorów olejowych średniej wielkości przeznaczonych na rynek europejski. Przedtem produkowaliśmy tylko trzy tys. transformatorów różnego typu przeznaczonych na rynek lokalny. To bardzo dobry przykład koncepcji fabryki specjalizowanej, która pozwala na znaczne zwiększenie produkcji przy jednoczesnym obniżeniu kosztów.

Unikatowy projekt

Ekologiczna platforma

Od lipca 2001 roku firma ABB Zamech Gazpetro zajmuje się kompleksowym zarządzaniem unikatowym w skali europejskiej projektem „Władysławowo”. Dzięki zagospodarowaniu gazu, który do tej pory ulegał bezproduktywnemu spalaniu, projekt ma ogromne znaczenie ekologiczne

Głównym zadaniem projektu jest zagospodarowanie gazu odpadowego występującego przy eksploatacji złoża ropy naftowej wydobywanej na platformie Baltic Beta, należącej do firmy Petrobaltic. Dotychczas gaz towarzyszący ropy był wykorzystywany jedynie w 10% na potrzeby energetyczne samej platformy, pozostała część ulegała spalaniu we flarze nad platformą. Teraz zostaną zainstalowane urządzenia pozwalające zagospodarować spalany dotychczas gaz i przetransportować go na ląd gazociągiem, biegnącym pod dnem Morza Bałtyckiego. Na lądzie gaz zostanie poddany separacji, w wyniku której wydzielą się trzy frakcje: propan-butan, gazolina oraz metan-etan. Będą one użyte do napędu turbin gazowych i ogrzewania kotłów szczytowych w elektrociepłowni. W ten sposób Władysławowo zyska ciepło, a wyprodukowana energia elektryczna zostanie sprzedana do krajowej sieci elektroenergetycznej.

Projekt ma ogromne znaczenie ekologiczne. Wykorzystanie gazu do celów energetycznych pozwoli zlikwidować około 90 tradycyjnych kotłowni węglowych we Władysławowie, a tym samym wyeliminować spalanie 7,2 tys. ton węgla rocznie. Wyprodukowanie 76 tys. MWh energii elektrycznej rocznie sprawi, że w kotłowniach konwencjonalnych spali się kolejnych 36 tys. ton węgla mniej. Z kolei pozyskanie i dystrybucja 16 tys. ton propanu-butanu rocznie ograniczy spalanie węgla o następnych 32,6 tys. ton. Wszystkie te zabiegi dadzą imponujący efekt ekologiczny w postaci istotnej redukcji emisji dwutlenku siarki i pyłów, dwutlenku węgla oraz tlenków azotu.

Wraz z realizacją projektu „Władysławowo” zostanie zmodyfikowana platforma Baltic Beta, złoża-

BALTIC BETA

Platforma położona jest na Bałtyku w odległości 80 km od brzegu na wysokości Rozewia

Lokalizacja platformy

wykonują specjaliści z firmy Petrobaltic Sp. z o.o. Specjalna, nowoczesna metoda układania gazociągu pozwoli trzykrotnie obniżyć koszty tej operacji. Izolowana stalowa rura rozwijana jest z bębna zamontowane-

lizowana na Bałtyku, w odległości 80 km od brzegu na wysokości Rozewia. Stacja sprężania gazu, która zostanie na niej zainstalowana, pozwoli sprężyć gaz do postaci fazy gęstej, w której będzie on transportowany na ląd gazociągiem podmorskim. Prace

Całość zostanie spięta nadrzędnym układem sterowania i automatyki w oparciu o elementy systemu ABB Advant. Łączy on w całość wszystkie instalowane lokalne systemy automatyki, a także system zabezpieczeń gwarantujący bezpieczną pracę całej instalacji.

To tutaj zbiegać się będą najważniejsze informacje z poszczególnych węzłów technologicznych. Dzięki oprogramowaniu ABB operatorzy będą dbali o to, by eksploatacja przebiegała bezpiecznie. Natomiast system Safe-guard, opracowany przez ABB Safety z Oslo, ma zabezpieczyć platformę wiertniczą i pracujące tam instalacje. Obsługa nieprzerwanie informowana jest o potencjalnych

Dotychczas większość gazu spalała się we flarze

go na statku i układana na dnie morza, gdzie wcześniej specjalny robot, sterowany z pokładu, wykopał rów, który następnie zasypie. Dzięki temu można położyć gazociąg w jednym kawałku do 12 km, co pozwala zmniejszyć liczbę połączeń spawanych, a tym samym znacznie skrócić czas pracy.

Kiedy już gaz dotrze na ląd zostanie poddany obróbce w stacji separacji i magazynowania, której budowa stanowi kolejny etap realizacji inwestycji. Gaz metan-etan trafi ze stacji do elektrocie-

zagrożeniach w pracy. ABB gwarantuje, że system ten jest niezawodny i daje się zintegrować z systemami innych dostawców.

„Projekt »Władysławowo« jest unikalny i jego wykonanie jak i zakres prac realizowany przez ABB Zamech Gazpetro będzie stanowić znakomitą referencję w historii ABB nie tylko w Polsce” – zapewnia Henryk Wronkowski, Prezes ABB Zamech Gazpetro.

Anita Romanowska,
Specjalista ds. Komunikacji
Dywizji Nafty Gazu i Petrochemii

Realizacja projektu

Zakończenie projektu „Władysławowo” przewidziane jest na koniec 2002 roku. Dotychczas:

- ✓ dostawcy poszczególnych segmentów inwestycji opracowali projekty wykonawcze
- ✓ położyliśmy 70 km gazociągu podmorskiego
- ✓ ukończyliśmy palowanie i fundamenty na terenie elektrociepłowni
- ✓ trwają prace wykończeniowe i montażowe w budynku głównym, administracyjnym i pomocniczych
- ✓ zakończyliśmy palowanie pod instalację separacji gazu, zbiorniki i wszystkie instalacje pomocnicze
- ✓ we Władysławowie ułożyliśmy 80 proc. sieci ciepłowniczej oraz rozpoczęliśmy instalację węzłów cieplnych u odbiorców ciepła
- ✓ trwają prace mające podłączyć budowaną elektrociepłownię do GPZ Władysławowo.

Koszty

Inwestycja jest warta 160 mln zł. W celu jej realizacji powołano spółkę Energo-baltic Sp. z o.o., której udziałowcami są: Petrobaltic Sp. z o.o., Rolls Royce Power Ventures Ltd. i PTS Hydromex Sp. z o.o. Inwestycja finansowana jest ze środków własnych Energo-balticu i jego udziałowców, z Ekofunduszu, Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej oraz Banku Ochrony Środowiska.

Wykonawca

Spółka ABB Zamech Gazpetro powstała 1.07.1999 r. przez wydzielenie z Zakładu Urządzeń dla Przemysłu Gazowego i Naftowego spółki ABB Zamech Ltd. Dziś ABB Zamech Gazpetro reprezentuje na polskim rynku Dywizję Nafty, Gazu i Petrochemii, której szefem jest Henryk Wronkowski.

Silniki w szklarni

Kontrakt wart milion euro

W położonej niedaleko Dębłina Stężycy wiosną otwarto dwie połączone ze sobą inwestycje – państwową i prywatną. Oddano do użytku najnowocześniejszą w Polsce kopalnię gazu ziemnego i nowoczesną szklarnię. W realizacji przedsięwzięcia wzięła udział firma ABB

Kopalnia Stężycza to ważny element dywersyfikacji dostaw gazu i nowe źródło taniego, wysokokalorycznego paliwa, zwiększające bezpieczeństwo energetyczne Polski. Dla liczącej 6 500 mieszkańców rolniczej gminy Stężycza to dodatkowe pieniądze dla lokalnego budżetu (rocznie około 1 mln zł) i szanse zmniejszenia bezrobocia, zwłaszcza w połączeniu z prywatną inwestycją państwa Ptaszków.

Ich rodzinne gospodarstwo ogrodnicze, w którym pracowały już trzy

całkowicie prywatne przedsiębiorstwa firmy JMP. Korzystna dla obu stron umowa daje właścicielowi gazu (PGNiG) wyższą cenę niż przy sprzedaży do systemu ogólnopolskiego, z kolei lokalni odbiorcy nie płacąc wysokich kosztów przesyłu mają gaz tańszy prawie o 30%. Dwa urządzenia do jednoczesnego wytwarzania energii elektrycznej i ciepłej, każde o mocy elektrycznej 1 MW i mocy cieplnej 1.23 MW dostarczył i zainstalował Oddział Stacji i Systemów Elektroenergetycznych w Krakowie należący do ABB.

Silniki ZANTEC 1033 wyprodukowane przez ABB są zasilane gazem z pobliskiej kopalni Stężycza

EKOLOGICZNA INWESTYCJA

SILNIKI GAZOWE TYPU ZANTEC 1033

NOWOCZESNE UPRAWY SZKLARNIOWE

pokolenia, rozwinęło się w imponujące przedsiębiorstwo, dostarczające na polski rynek kwiaty o wyjątkowej – nawet według światowych norm – jakości. Kolejna, zajmująca powierzchnię 20 tys. m² szklarnia do produkcji kwiatów to jeden z najnowocześniejszych tego typu obiektów na świecie (cztery podobne szklarnie znajdują się w Holandii i trzy w USA). Jest wyposażona w chłodnię, robot do automatycznych zabiegów środkami ochrony roślin i automatyczną linię do sortowania i pakowania kwiatów.

Jej sercem jest elektrociepłownia, dostarczająca energię elektryczną i ciepło dla całego kompleksu ogrodniczego. U uruchomione w tym roku silniki gazowe typu ZANTEC 1033 – przetwarzające gaz ziemny na energię elektryczną i ciepło – wyprodukowało ABB. Są zasilane gazem z pobliskiej kopalni Stężycza, a doprowadzający go gazociąg średniego ciśnienia o długości 6,7 km to

„Kontrakt z firmą państwa Ptaszków podpisaliśmy w maju 2001 roku” – mówi Piotr Nowak, dyrektor Oddziału. „Jego wartość sięga miliona euro i obejmuje także rozdzielnicę NN, moduł sterowniczo kontrolny, jak również roczną gwarancję oraz stu procentową obsługę w pierwszym roku eksploatacji w ramach umowy serwisowej”.

Właściciel szklarni nieprzypadkowo wybrał naszą ofertę. Nie bez znaczenia jest też niski stopień zanieczyszczeń emitowanych przez tego typu źródła energii. W gminie Stężycza, leżącej na pograniczu Lasów Garwolińskich i jezior południowych, wielu mieszkańców zainteresowanych jest prowadzeniem gospodarstw agroturystycznych, dlatego lokalne władze starają się, aby każda nowa inwestycja spełniała wysokie standardy ekologiczne, zgodne z normami europejskimi – a takie właśnie są urządzenia produkcji ABB.

(ren)

To dopiero początek

Jakość i nowoczesność urządzeń produkcji ABB wywarła na mnie duże wrażenie, ale nie mniej ważne były aspekty ekonomiczne. Silniki gazowe są droższe niż zwykłe kotły, jednak przy wykorzystaniu powyżej 2 500 godzin rocznie ich opłacalność wzrasta. Uprawy szklarniowe są bardzo energochłonne, ogrzewanie musi działać dziewięć miesięcy w roku, a oświetlenie jednego obiektu to prawie 2 500 lamp; przy tak długim (do 4 000 godzin w roku) czasie pracy urządzeń i niskiej cenie gazu inwestycja zwraca się po 3-4 latach. Planuję budowę następnej dużej szklarni, więc nasza współpraca jeszcze się nie kończy.

JAROSŁAW PTASZEK
właściciel nowoczesnej szklarni w Stężycy

ICT Kostrzyn

Ujarzmić wstęgę papieru

Włoska firma ICT specjalizująca się w produkcji papierów higienicznych wybudowała od podstaw fabrykę w Kostrzynie nad Odrą. Proces technologiczny jest sterowany przez urządzenia i oprogramowanie ABB

CONTROL ROOM

W nowoczesnej amerykańskiej papierni, 24 godziny na dobę, zespół inżynierów monitoruje pracę maszyn

WIDOK ZE STEROWNI

W nowoczesnych papierniach gigantyczna wstęga papieru ciągnie się przez całą halę produkcyjną

Firma ICT ma duży udział w rynku niemieckim, do którego sieci handlowych dostarcza papier higieniczny (chusteczki, ręczniki, papier toaletowy, serwetki itp.). Do kilkudziesięciu fabryk koncernu w tym roku dołączyła fabryka w Kostrzynie – wybudowana w strefie ekonomicznej, zaledwie pół kilometra od niemieckiej granicy. Fabryka działa perfekcyjnie. Na uroczystym otwarciu w maju br. oprócz przedstawicieli koncernu z Włoch, uczestniczył także premier Leszek Miller.

Celulozę do produkcji papieru ICT sprowadza z Ameryki Południowej i Skandynawii. Najpierw jest ona rozwłókniana (mielona z wodą), a następnie mieszana z różnymi dodatkami chemicznymi. Gotowa masa wpływa na maszynę papierniczą (pochodzącą z austriackiej firmy Adritz) – powstaje kilkumetrowej szerokości wstęga. Gotową przetwarza się na specjalnych maszynach firmy Perini (największa na świecie maszyna przetwarzająca na papiery tego typu), a następnie pakuje gotowe rolki.

Cały proces technologiczny i zasilanie są sterowane przez urządzenia i oprogramowanie ABB, które dostarczyło:

- całą część elektryczną (transformatory, rozdzielnie, zabezpieczenia itd.)
 - system napędów sekcyjnych – układ komputerowo sterowanych napędów maszyny (sterowniki i napędy elektryczne)
 - system OCS (open control system) – sprzęt i oprogramowanie do sterowania procesem technologicznym
 - system QCS (quality control system) – system kontrolno-pomiarowy do pomiarów parametrów wstęgi papieru i sterowania maszyną papierniczą w czasie rzeczywistym tak, aby uzyskać potrzebne parametry.
- Automatyka OCS i QCS bazuje na technologii Advant. Wszystkie obrazy procesu zintegrowane są w jednym systemie wizualizacji, dla systemu obu napędów wykorzystuje się jeden język oprogramowania. Firma ICT obiecała budowę następnej maszyny w ciągu dwóch lat.

Ślawimir Jezierski, Account Manager dla przemysłu papierniczego

Cały proces technologiczny i zasilanie są sterowane przez urządzenia i oprogramowanie ABB

Villa Europa

W loterii „Prawdziwy dom” zorganizowanej przez spółkę Villa Europa można wygrać luksusowy dom wraz z działką, zaprojektowany przez Roberta Wójciaka z wrocławskiej pracowni Archipelag. Willa jest warta 700 tys. zł, ma prawie 187 m kw. i jest kompletnie wyposażona, a w jej urządzeniu pomagało m.in. ABB. Do 17 lipca br. w centrum handlowym M1 w podwarszawskich Markach zwiedzający mogli podziwiać w pełni urządzony dom w skali 1:1 oraz zapoznać się z ofertą firm, które pomogły dom wybudować i wyposażyć, tak jak ABB.

for Arch. Villa Europa

for Arch. Villa Europa

Jak grać, żeby wygrać

Aby wziąć udział w losowaniu należy zebrać zestaw kuponów:

- kupon nr 1 z katalogu „Prawdziwy dom” – można go zamówić telefonicznie: 022 654 72 61
- kupon nr 2 – trzy sztuki z dowolnych numerów „Gazety Dom” (dodatek do Gazety Wyborczej)
- kupon nr 3 z miesięcznika „ŁADNY DOM”.

Kupon nr 1 należy wypełnić, nakleić na niego zebrane kupony i wysłać zestaw na adres: *Villa Europa, ul. Sienna 64, 00-820 Warszawa.*

Losowanie nagrody głównej odbędzie się 7 października br.

Najnowsza kolekcja wyłączników

W naszych centrach dystrybucyjnych oferujemy m.in. najnowszą kolekcję wyłączników SOLO firmy Busch-Jaeger Elektro GmbH, należącej do Grupy ABB.

Kontakt w ABB: Dział Osprzętu Elektroinstalacyjnego (22) 516 44 00

FIRMA BaRGo W LOMIANKACH

Wywiad

Solista nie ma żadnych szans

BaRGo jest członkiem Grupy Polskich Hurtowni Elektrycznych EL-RING. Jakie wymierne korzyści z tego płyną?

– Początkowo mieliśmy zamiar stworzyć podobną, ale nie konkurencyjną do EL-RING-u organizację, w oparciu o strukturę BaRGo, ale kiedy otrzymaliśmy zaproszenie od EL-RING-u w 1997 roku przyłączyliśmy się bez wahania. Przed przyłączeniem się do Grupy funkcjonowaliśmy na zasadzie wymiany barterowej z pośrednikami. Obserwując rynki zachodnie wiedzieliśmy, że solista na rynku nie ma szans. Dzięki przyłączeniu się do EL-RING-u jesteśmy dzisiaj silniejsi. Mając bezpośredni dostęp do towaru u producenta możemy kupować taniej. Dzięki temu generujemy wyższą marżę i zwiększyliśmy wolumen sprzedaży.

Od kiedy współpracujecie z ABB?

– Od 1994 roku. Początkowo dokonywaliśmy zakupu wyłącznie osprzętu modułowego FAEL. Później ABB wystąpiło do nas z propozycją rozszerzenia współpracy

o osprzęt elektroinstalacyjny, a my nie odmówiliśmy. Z wielu przyczyn – marka, wielkość asortymentu, poziom cen. Poza tym postrzegamy ABB jako stabilnego partnera handlowego. Zdarzają się incydentalne kłopoty z dotrzymaniem terminów realizacji dostaw. Być może przyczyną jest zbyt płytki magazyn, ale generalnie współpracę oceniam bardzo dobrze. Poza tym przyzwyczailiśmy się do siebie tak bardzo, że nie chcemy już tego zmieniać.

Czy transformacja ABB wpłynęła na dotychczasową współpracę między firmami?

– O samej transformacji wiemy, gdyż ABB zorganizowało dla członków EL-RING-u szkolenie przybliżające wszystkie procesy wewnętrzne firmy oraz kierunek zmian w koncernie. Natomiast w zakresie naszej współpracy nic się nie zmieniło. Dla nas ważniejsze są relacje z pracownikami ABB oraz kontakty handlowe niż zmiany strukturalne przedsiębiorstwa. Zapewniam, że nie odczuliśmy negatywnych skutków zachodzących przemian.

Ze Stefanem Bartoszem, właścicielem hurtowni BaRGo rozmawia Agnieszka Gabrysiak, Specjalista ds. Komunikacji Dywizji Produktów Automatyki

for Adam Stephan/Mediapols

Spółki ABB w Polsce

ABB Sp. z o.o.

Siedziba spółki

ul. Bitwy Warszawskiej 1920r. nr 18
02-366 Warszawa
tel.: 22/ 60 80 746

Oddział w Warszawie

ul. Żegańska 1
04-713 Warszawa
tel.: 22/ 51 52 501-502

Oddział w Łodzi

ul. Aleksandrowska 67/93
91-205 Łódź
tel.: 42/ 652 60 41

Oddział w Przasnyszu

ul. Leszno 59
06-300 Przasnysz
tel.: 29/ 75 33 200

Oddział w Krakowie

ul. Pułkownika Dąbka 8
30-955 Kraków
tel.: 12/ 652 93 24

Centrum Badawcze ABB

ul. Starowiślna 13A
31-038 Kraków
tel.: 12/ 42 44 100

ABB Centrum IT Sp. z o.o.

Siedziba spółki

ul. Bacchiarellego 54
51-649 Wrocław
tel.: 71/ 347 56 13

Biura w Warszawie

ul. Solec 22
00-410 Warszawa
tel.: 22/ 522 24 44

ul. Zwierzyniecka 8

00-719 Warszawa
tel.: 22/ 690 08 00

ul. Żegańska 1
04-713 Warszawa
tel.: 22/ 51 64 400

Biuro w Łodzi

ul. Aleksandrowska 67/93
91-205 Łódź
tel.: 42/ 613 49 00

Biuro w Katowicach

ul. Modelarska 12
40-142 Katowice
tel.: 32/ 204 22 15 do 17

ABB Instal Sp. z o.o.

Siedziba spółki

ul. Bacchiarellego 54
51-649 Wrocław
tel.: 71/ 347 54 00

ABB Zamech Marine Sp. z o.o.

Siedziba spółki

ul. Stoczniowa 2
82-300 Elbląg
tel.: 55/ 239 22 26

Biuro Techniczno-Handlowe Wyposażenia Okrętowego

ul. Stoczniowa 2
82-300 Elbląg
tel.: 55/ 239 22 70

Fabryka Wyposażenia Okrętowego

ul. Stoczniowa 2
82-300 Elbląg
tel.: 55/ 239 22 70

Biuro w Gdańsku

ul. Wały Piastowskie 1
80-855 Gdańsk
tel.: 58/ 307 44 15

Serwis Morski i Turbosprężarek

ul. Twarda 6b
80-871 Gdańsk
tel.: 58/ 305 15 58

Biuro w Szczecinie

Pl. Rodła 8
70-419 Szczecin
tel.: 91/ 359 57 92

ABB Huta Katowice Service Sp. z o.o.

Siedziba spółki

Al. J. Piłsudskiego 92
41-308 Dąbrowa Górnicza
tel.: 32/ 79 28 590

ABB Serwis Sp. z o.o.

Siedziba spółki

ul. Stoczniowa 2
82-300 Elbląg
tel.: 55/ 239 22 43

Biuro w Legnicy

ul. Złotoryjska 180
59-220 Legnica
tel.: 76/ 85 11 310

Biuro w Olsztynie

ul. J. Piłsudskiego 73
10-449 Olsztyn
tel.: 89/ 533 31 16

Biuro w Kwidzynie

ul. Lotnicza 1
82-500 Kwidzyn
tel.: 55/ 27 98 811

Biuro w Żukowicach

ul. Żukowicka 1
67-312 Żukowice k.Głogowa
tel.: 76/ 83 66 321

ABB Zamech Gazpetro Sp. z o.o.

Siedziba spółki

ul. Stoczniowa 2
82-300 Elbląg
tel.: 55/ 239 22 29

Biuro w Warszawie

ul. Bitwy Warszawskiej 1920 r. nr 18
02-366 Warszawa
tel.: 22/ 60 80 951

ABB Group Services Center Sp. z o.o.

Siedziba spółki

ul. Bitwy Warszawskiej 1920 r. nr 18
02-366 Warszawa
tel.: 22/ 60 80 830

Biuro w Warszawie

ul. Żegańska 1
04-713 Warszawa
tel.: 22/ 51 52 900

Biuro w Elblągu

ul. Stoczniowa 2
82-300 Elbląg
tel.: 55/ 239 22 24

Biuro w Łodzi

ul. Aleksandrowska 67/93
91-205 Łódź
tel.: 42/ 652 12 18

