УДК 339.138
УСОВЕРШЕНСТВОВАННАЯ СИСТЕМА ИДЕНТИФИКАЦИЯ ПАЛЛЕТ RFID ДЛЯ РЕШЕНИЯ ПРОБЛЕМ ОГРАНИЧИВАЮЩИХ ЭФФЕКТИВНУЮ РАБОТУ СКЛАДА
Каратаева Ж.Е.,zhanna_karataeva68@mail.ru,

Чакеева К.С.,к.т.н., chakeeva_karla@mail.ru,

Галимова Н.Г. , nazko_79@mail.ru
АО «Алматинский технологический университет»

 Алматы, Республика Казахстан
При проведении анализа компании ФудМастер-Трэйд выявлены проблемы, ограничивающие эффективную работу склада.

В компании ФудМастер-Трэйд система WMS эксплуатируется не на полную мощность:

Во-первых, проблема складской обработки при увеличении пропускной способности и для контроля товара на складе компании приходится два раза в день проводить инвентаризацию. А так же вести дополнительный документообмен, что несет значительные издержки и трудозатраты. К тому же, зачастую приходится нести значительные убытки в случае:

· истечения сроков годности продукции, т.к. продукция относится к скоропортящейся;

· ошибках, обусловленных человеческим фактором;

· некоторого периодического процента безвозвратной утери продукции (потеря 5 штук продукции в день считается нормальной).

И поэтому считывание сканером штрих-код наклеек происходит только при отборе и инвентаризации и не происходит при приемке, размещении, перемещении, формировании заказа поставщикам и отгрузке, хотя данные функции система WMS компании имеет, они просто не используются.

Во-вторых, выбор нужного внутри складского транспортного средства для той или иной операции, что не используются функциями системы WMS в данный момент. К возможностям системы WMS также относится система разработки оптимального маршрута перемещения внутри складского транспорта.

В–третьих, кладовщикам приходится сообщать о завершении операции только методом устного сообщения «завершил», «выполнил». И поэтому необходимо осуществлять дополнительный контроль и организацию складского персонала, т.е. ставить дополнительные управляющие единицы, что для компании означает опять же дополнительные издержки. Использование возможности системы WMS позволит ставить в известность диспетчеров о завершении той или иной операции при помощи сканирования при каждой операции с товаром на складе.

В-четвертых, существует острая проблема идентификации паллет. Паллеты идентифицируются только паллетными листами, на которых находится штрих-код паллеты и вся информация о товаре, находящемся на данной паллете, этот лист представляет собой бумажный лист формата А4, который очень плохо крепится к паллете, следовательно, может потеряться, порваться, запачкаться, помяться, повредится и т.д. и тем самым внести много проблем и неразберихи, что неприемлемо для четкой организации и систематизированного управления на складе. Поэтому необходима более усовершенствованная система идентификации паллет.

В-пятых, неравномерность распределения интенсивности движения по маршрутам следования. Анализ внутри складских потоков показал, что создаются места частого перекрещивания внутри складских путей автокаров, и, следовательно, возникновение конфликтных точек, что затрудняет и замедляет внутренние транспортные процессы.

Главной причиной этому является то, что «вход» и «выход» продукции проходит через одни и те же ворота. Второй причиной возникновения точек большой интенсивности и перекрещивания движения является разрозненность камер хранения однородной продукции.

В – шестых, анализ внутри складского хозяйства показал, что в данный момент для организации внутри складских процессов компании требуется более 70 человек только складского персонала с учетом того, что склад работает круглосуточно.

На данном этапе компании нужны мероприятия по оптимизации и рационализации.

Требования к складам у разных отраслей различны, поэтому для каждой отрасли должны быть найдены свои оптимальные решения. Универсальной формулы идеального склада не существует. Успешное решение возможно при комплексной проработке каждого элемента - зоны складских помещений, технического оснащения, температурного режима и т.д.

Учитывая использование системы WMS, где из 7 модулей эксплуатируется только 2 модуля, возможным выходом из ситуации не полного использования является внедрение поэтапного использования системы штрих кодов, а, следовательно, и поэтапной адаптации, обучения персонала, освоение программного обеспечения и базы данных. И в конечном итоге полное использование всех функций системы WMS позволит:

· Оптимизировать складские операции;

· Ускорить учет;

· Сократить документообмен;

· Убрать ежедневную инвентаризацию;

· Избежать просрочки сроков годности продукции;

· Сократить процент безвозвратной утери продукции;

· Уменьшить ошибки, связанные с человеческим фактором;

· Осуществлять функции системы WMS по автоматическому уведомлению базы данных о выполненных операциях.

Далее представляется возможным осуществление функции системы WMS по разработке оптимального маршрута передвижения внутри складского транспорта, а также выбор нужного внутри складского транспортного средства для осуществления той или иной операции.

Рациональным решением для идентификации паллет может быть система RFID.

На существующем уровне развития научно-технического прогресса данная система имеет ряд преимуществ перед другими методами идентификации.

Во-первых, чтение штрих кода без прямой видимости не возможно, а чтение скрытой RFID-метки осуществимо. Это очень важно при сканировании упакованной продукции стационарными считывателями, и также позволяет значительно сократить время, т.к. не требуется расформирование продукции. RFID-метки имеют большую память и возможность перезаписи информации, что очень важно при идентификации паллет и возвратной тары.
Таким образом, нашим предложением будет идентификация паллет системой RFID, а идентификация продукции и коробок также будет осуществляться при помощи штрих кодов.
Второй причиной возникновения точек большой интенсивности и перекрещивания движения является разрозненность камер хранения одной и той же продукции, следовательно, если камеры хранения с однородной продукцией расположить смежным образом, то внутренние транспортные процессы станут более систематизированными.

Следующим предложением будет внедрение системы WRS, что позволит полностью автоматизировать склад, наладить все внутренние процессы, сократить трудозатраты и полностью исключить человеческий фактор.

1 Этап: Освоение использования всего комплекса функций системы управления складом WMS. Анализ исходного состояния склада показывает, что из 7-и комплексов функций системы WMS используются только 2
2 Этап: Введение системы RFID для идентификации паллет. Анализ исходного состояния показывает ряд недостатков применяемой системы штрихкодовых листов.
3 Этап: Реконструкции склада:

- 4-х этажные стеллажи

- разделение входа и выхода

- создание однонаправленного сквозного транспортного потока применение робот-загрузчика (WRS) для увеличение производительности склада.

Таким образом, нашим предложением будет оптимизация и автоматизация склада в несколько этапов. И все эти этапы будут как бы подготовкой к наиболее эффективному внедрению роботизированной системы управления складом WRS:

Список использованной литературы:

1. Системы RFID низкой стоимости, Шарфельд Т. «Мир», 2014.стр185.

2. RFID-технологии в производстве // Журнал «ИСУП», Горбунов А.О. - 2012. -№4. - стр. 8-9.

3. Историография радиочастотной идентификации (RFID)-российские корни // Современные наукоемкие технологии, Бондаревский А.С., Золотов Р.В. - 2010. - №8, - стр. 11-15.
