

Konferencja
„Przedsiębiorstwa Duże + MŚP + Nauka”

*„Potencjał firmy Victaulic Polska
a możliwości współpracy”*

Dr inż. Adrian Herberg

Gorzów Wielkopolski, 21 marca 2016

Kilka słów o firmie Victaulic

Firma Victaulic powstała w 1919r. Odlewnie Victaulic specjalizują się w produkcji szerokiego asortymentu odlewów z żeliwa sferoidalnego dla różnych branż przemysłu:

Historia zakładu w Dreźnie produkcji przegardziejach porowy

Od
kiej
e i
cie m

ev
ta
ej

e jes
j — sw
elstw

Kolej w S.A.

u,
n,

Kilka słów o firmie Victaulic

Victaulic Polska

Siedziba firmy: ul. Niepodległości 8, 66-500 Drezdenko

Powierzchnia zakładu 10,56 ha,
Powierzchnia produkcyjna 24 000m²,
Powierzchnia magazynowa 9600 m²,
Wsparcie produkcji, zaplecze socjalne 2290m²
Powierzchnia biurowa 1600m²

Kilka słów o firmie Victaulic

Firma Victaulic zatrudnia na całym świecie około 5000 pracowników, z czego 400 osób zatrudnionych jest w odlewni w Dreźnie.

Wdziały produkcyjne:

- odlewni,
- obróbki i montażu,
- uszczelek,

Wdziały wspierające:

- logistyki,
- zapewnienie jakości,
- utrzymanie ruchu,
- dział badań i rozwoju,
- bhp,
- HR,
- sprzedaży,
- zakupów,
- finanse.

Odlewnia

Obróbka i Montaż

Produkcja Uszczelek

Kilka słów o firmie Victaulic

Victaulic Polska w liczbach:

- Kapitał zakładowy 69 453 150 zł
- Zatrudnienie

- Tonaż wyprodukowanych odlewów

- Tonaż sprzedanych wyrobów

- Nowe uruchomienia

- Obrót,

***Inwestycje
i projekty***

Obszary inwestycji i prac firmy Victaulic Polska:

- zwiększenie mocy produkcyjnej zakładu (urządzenia, maszyny, poprawa procesów produkcyjnych),
- poprawę jakości wytwarzanych produktów (badania, projekty rozwojowe, współpraca m.in. AGH)
- możliwość produkcji nowych odlewów,
- zwiększenie komfortu i ergonomii pracy zatrudnionych pracowników (systemy wentylacji, BHP),
- skrócenie czasu dostawy wyrobów do klienta „lead time” (oprogramowania, systemy nadzorujące)
- ochrona środowiska (oczyszczanie powietrza, mediów, odzysk materiałów poprodukcyjnych),
- działania Lean Manufacturing i projekty Six Sigma.

Inwestycje i projekty

W latach 2010-2012 przeprowadzono gruntowną rozbudowę i wymianę sprzętu na wydziale odlewni. Inwestycja otrzymała wsparcie z Unii Europejskiej, w ramach działania 4.4 „Nowe inwestycje o wysokim potencjalne innowacyjnym”

W ramach projektu wybudowano/zakupiono:

- stację przerobu mas o wydajności 160t masy/h,
- odpylnicę firmową o wydajności 10000 m³/h
- dwa automaty
- systemy aut
- systemy wyl

**Całkowita
z czego**

**: 53 mln zł
ów UE.**

***Inwestycje
i projekty***

Przykładowe wykonane projekty (lata 2010-2015) :

- Projekty „No Grind project” przy współpracy z Metal Processing Institute - Massachusetts U.S.A. ,

Inwestycje i projekty

Przykładowe wykonane projekty (lata 2010-2015) :

- Projekty „No Grind project” przy współpracy z Metal Processing Institute - Massachusetts U.S.A. ,
- System zwracania masy formierskiej,

Inwestycje i projekty

Przykładowe wykonane projekty (lata 2010-2015) :

- Projekty „No Grind project” przy współpracy z Metal Processing Institute - Massachusetts U.S.A. ,
- System zwracania masy formierskiej,
- Optymalizacja zużycia materiałów produkcyjnych – śrut,

Ograniczenie zużycia śrutu od 2014-2016 o: 27,27%

Inwestycje i projekty

Przykładowe wykonane projekty (lata 2010-2015) :

- Projekty „No Grind project” przy współpracy z Metal Processing Institute - Massachusetts U.S.A. ,
- System zawracania masy formierskiej,
- Optymalizacja zużycia materiałów produkcyjnych – ścierniwo,
- Budowa strażnika mocy,

Inwestycje i projekty

Przykładowe wykonane projekty (lata 2010-2015) :

- Projekty „No Grind project” przy współpracy z Metal Processing Institute - Massachusetts U.S.A. ,
- System zawracania masy formierskiej,
- Optymalizacja zużycia materiałów produkcyjnych – ścierniwo,
- Budowa strażnika mocy,
- Oczyszczenie powietrza – odpylnice,

400 000m³/h

15 000m³/h

Inwestycje i projekty

Przykładowe wykonane projekty (lata 2010-2015) :

- Projekty „No Grind project” przy współpracy z Metal Processing Institute - Massachusetts U.S.A. ,
- System zwracania masy formierskiej,
- Optymalizacja zużycia materiałów produkcyjnych – ścierniwo,
- Budowa strażnika mocy,
- Oczyszczenie powietrza – odpylnice,
- Oczyszczenie wód deszczowych – dekanter,

Inwestycje i projekty

Przykładowe wykonane projekty (lata 2010-2015) :

- Zakup kruszarki do złomu,
- Optymalizacje zużycia energii – kompensatory mocy biernej,

**Potencjalne
nowe
zadania
i projekty**

Działania Produkcyjne

- Stanowisko montażu zaworów,
- Stanowisko montażu obejm,

***Potencjalne
nowe
zadania
i projekty***

Działania Produkcyjne

- Wydział szlifierni,

**Potencjalne
nowe
zadania
i projekty**

Działania - Produktywność

- Systemy wizualizacji, monitoringu, kontroli, zbierania i przetwarzania danych,
- Systemy automatyki oparte na sterowaniu Fuzzy Logic, sieci neuronowe,
- Systemy zarządzania produkcją

Funkcjonalność systemów MES-SCADA-HMI oraz ich umiejscowienie w "piramidzie" systemów informatycznych przedsiębiorstwa

**Potencjalne
nowe
zadania
i projekty**

Pozostałe

- Minimalizacja emisji zanieczyszczeń (dymy, cząstki stałe),
- Odnawialne źródła energii, np. odzysk ciepła z powietrza, wody,
- Redukcja odpadów odlewniczych np. odzysk bentonitu z masy formierskiej.

Bieżące plany inwestycyjne i rozwojowe

- Automatyzacja procesu szlifowania,
- Zakup urządzeń do redukcji zanieczyszczeń,
- Systemy odciągowo- wentylacyjne,
- Projekty optymalizacji zużycia materiałów do produkcji np. wosku do woskowania uszczelek,.

Dziękuję za uwagę