
Polski Przemysł – maj 2015 Polski Przemysł – maj 201540 41| |

Anna Strożek

Zawsze proponujemy
klientom najkorzystniejsze
rozwiązanie
Oferta firmy Taskoprojekt sp. z o.o. z Poznania jest bardzo szeroka – od opracowania
dokumentacji konstrukcyjnej wraz z projektami elektrycznymi, pneumatyką lub hydrauliką
dla urządzeń, maszyn bądź stanowisk zrobotyzowanych, przez wykonywanie koncepcji
i projektów technologicznych zakładów, linii produkcyjnych oraz opracowywanie
technologii dla różnych procesów produkcyjnych, aż po wykonanie, montaż i uruchomienie
urządzeń u klienta. Doświadczenie i rozwój technologiczny pozwalają firmie poszerzać
listę odbiorców jej usług zarówno w kraju, jak i za granicą.

Taskoprojekt to firma oferująca projekt, wykonanie oraz uru-
chomienie z wdrożeniem do produkcji. Przedsiębiorstwo
zatrudnia inżynierów technologów i konstruktorów spe-
cjalizujących się w nietypowych urządzeniach technologicz-
nych, przede wszystkim dla przemysłów motoryzacyjnego

i kolejowego. Ogromne doświadczenie Taskoprojekt w budowie przy-
rządów, stanowisk zrobotyzowanych oraz linii do zgrzewania i spawania
dla przemysłu samochodowego, a także pojazdów szynowych sprawia, że
firma cieszy się coraz większym uznaniem również na rynkach zagranicz-
nych, a jej oferta spełnia wysokie wymagania przemysłu motoryzacyjnego.
Zapewne dlatego wśród wielu jej aktualnych klientów są tak znane marki,
jak Volkswagen, Solaris, General Motors czy Volvo. Jak zapewniają przed-
stawiciele firmy, proponowane przez nią rozwiązania zorientowane są na
wysoką jakość uzyskiwanego produktu przy optymalizacji kosztów jego
wytwarzania.

PROJEKTY POD KLUCZ
Jedną z gałęzi działalności firmy jest wykonanie maszyn, różnego rodzaju
urządzeń (między innymi przyrządów do zgrzewania i spawania karoserii,
do spawania pojazdów szynowych oraz maszyn budowlanych, do zgrzewa-
nia i spawania elementów foteli samochodowych, urządzeń montażowych,
urządzeń technologicznych), stanowisk oraz całych linii produkcyjnych
zarówno na podstawie własnej dokumentacji konstrukcyjnej (projekty są
wykonywane za pomocą specjalistycznego oprogramowania – Catia lub
NX), jak i według projektów przedłożonych przez klienta. Jak dowiaduje-
my się od Jakuba Stańczaka, kierownika działu handlowego Taskoprojekt,
do najczęściej wykonywanych zleceń należą te pod klucz, a więc projekty,
w których najpierw tworzone są całe koncepcje procesów technologicz-
nych, następnie opracowywana jest technologia, projektowane są maszy-
ny, które w kolejnej fazie zostają także zbudowane. Na koniec maszyny
są uruchamiane w firmie w celu sprawdzenia, po czym przewozi się je
do klientów i tam wdraża do produkcji. Kierownicy projektu nadzorują
i koordynują realizację zlecenia w każdej fazie produkcji. Przedsiębiorstwo
chętnie podejmuje się też wykonania zadań polegających na budowie
maszyn lub urządzeń na podstawie dokumentacji otrzymanej od klienta.
„Zdecydowanie trudniejsze są projekty pod klucz, kiedy to bierzemy od-
powiedzialność za cały proces wytwarzania i konieczne jest przeanalizowa-
nie całego cyklu produkcyjnego części wytwarzanych w maszynach – mówi
Jakub Stańczak, kierownik działu handlowego. – Jeśli chodzi o tego typu
zlecenia, oprócz wnikliwej analizy procesu i opracowania technologii naj-
ważniejszy element stanowi zarządzanie projektem, polegające na koor-
dynowaniu prac na wszystkich etapach realizacji. Bez dobrego zarządzania
projektem trudno sprostać oczekiwanym krótkim terminom dostaw oraz
osiągnąć wysoką jakość produktu”. Projekty pod klucz są również najcie-
kawszymi, z jakimi firma ma do czynienia, a według jej przedstawicieli naj-
większym wyzwaniem tego typu była do tej pory dostawa stanowisk, linii
zrobotyzowanych i wyposażenia dla czterech kluczowych klientów z bran-
ży automotive w roku 2014. Ciekawostką dotyczącą tego przedsięwzięcia
jest to, że wszystkie zlecenia Taskoprojekt realizował w tym samym czasie,
a jego rola była tym istotniejsza, że zamówione w firmie wyposażenie było
konieczne do uruchomienia produkcji nowych modeli samochodów do-
stawczych i osobowych. Stanowiska i linie były wdrażane w Polsce, Anglii
i na Węgrzech. Realizacja tych projektów wymagała uruchomienia ponad
40 robotów w ciągu sześciu miesięcy. Jak dowiadujemy się w firmie, „po
doświadczeniach z 2014 roku nasz potencjał stanowi ponad 50 robotów

i kilkadziesiąt przyrządów dla różnych projektów trwających w tym samym
czasie na przestrzeni pięciu miesięcy”.

ODPOWIEDŹ NA POTRZEBY NAWET WYMAGAJĄCYCH
KLIENTÓW
W ofercie Taskoprojekt znajduje się również projektowanie i konstru-
owanie stanowisk zrobotyzowanych umożliwiających pełną automatyzację
linii produkcyjnych. W branży motoryzacyjnej i kolejnictwie firma otrzy-
muje przede wszystkim zamówienia na procesy uwzględniające spawanie
i zgrzewanie. Realizuje także aplikacje związane z nakładaniem kleju lub
uszczelnień, paletyzacją, montażem oraz obróbką technologiczną. Wra-
żenie robi liczba produktów, jakie mogą wykonać stanowiska zrobotyzo-
wane zbudowane przez Taskoprojekt. Większość stanowisk tego typu
jest przeznaczona na roczną produkcję części wynoszącą od 100 tys. do

W NASZYCH PROJEKTACH KŁADZIEMY
NACISK NIE TYLKO NA PRĘDKOŚĆ

DZIAŁANIA, JAKOŚĆ I POWTARZALNOŚĆ
PROCESU, LECZ TAKŻE NA JEGO CENĘ

Polski Przemysł – maj 2015 Polski Przemysł – maj 201542 43| |

800 tys. sztuk. Firma w swojej ofercie ma również stanowiska zroboty-
zowane służące do produkcji mniejszej liczby części, potrzebne na tych
etapach pracy, których nie jest w stanie wykonać człowiek.

Istotną częścią oferty firmy jest również produkcja obrotników prze-
mysłowych (obrotników do ramy podwozia lokomotywy, obrotników
z podnoszeniem dla maksymalnego obciążenia 20 t oraz obrotników pier-
ścieniowych), profesjonalnych chwytaków i manipulatorów przemysło-
wych o zróżnicowanych konstrukcjach, w zależności od potrzeb klientów.
Te wysokiej klasy urządzenia do wsparcia zaawansowanych prac przemy-
słowych to podstawa każdej linii produkcyjnej w dużym przedsiębiorstwie.
Podobnie jak stanowiska zrobotyzowane – chwytaki i manipulatory są wy-
korzystywane do podnoszenia i przenoszenia części w procesach, w któ-
rych wymagana jest praca szybsza niż ta, którą może wykonać człowiek,
lub w procesach, w których nie jest on w stanie fizycznie wykonać danej
czynności. Również w tym zakresie firma stawia na nowoczesne technolo-
gie, a także spełnianie oczekiwań klientów. Jak mówi Jakub Stańczak: „naj-
częściej elementy zaciskowe chwytaków są napędzane pneumatycznie lub
hydraulicznie, ale możemy pochwalić się rozwiązaniami z zastosowaniem
napędów elektrycznych, w których niepotrzebne jest sprężone powietrze
do pracy całej maszyny. Rodzaj stosowanego napędu zależy przede wszyst-
kim od wymagań klienta oraz wielkości sił, które są potrzebne w danym
procesie. W naszych projektach kładziemy nacisk nie tylko na prędkość
działania, jakość i powtarzalność procesu, lecz także na jego cenę. W zależ-
ności od wielkości budżetu klienta zawsze proponujemy najkorzystniejsze

rozwiązanie”. Realizacja zleceń od najbardziej wymagających klientów nie
zawsze jest łatwa. Jak dowiadujemy się w firmie, największą trudnością jest
spełnienie wymagań zamawiających co do terminu realizacji. Zleceniodaw-
cy przeważnie chcą mieć u siebie aplikację jak najszybciej, a niestety nie
zawsze zdają sobie sprawę z tego, jaki czas do realizacji danego zamówie-
nia jest potrzebny. „Dlatego już podczas opracowywania oferty rozmawia-
my z klientami na temat realnego terminu wykonania zadania – wyjaśnia
nam kierownik działu handlowego Taskoprojekt. – Czasami otrzymujemy
zamówienie od klienta za późno, a to przekłada się na wydłużanie dnia
roboczego, pracę w weekendy i kilka innych zabiegów pozwalających na
dotrzymanie terminu”.

PROGRAMOWANIE I MONTAŻ
Ważnymi etapami pracy przy budowaniu stanowisk zrobotyzowanych jest
programowanie offline i online. Podczas projektowania tego typu stano-
wisk tworzone są modele, które na bieżąco testuje się w programie do
symulacji. Dzięki temu poprawia się ewentualne niedokładności lub kolizje

trudne do przewidzenia w fazie projektowej, których nie można sprawdzić
bez odpowiedniej symulacji. W następnej kolejności tworzony jest pro-
gram offline, który zostaje wgrany do kontrolerów gotowego stanowiska.
„W ten sposób znacznie przyśpieszamy prace związane z programowa-
niem robotów. Program jest gotowy i musimy tylko zoptymalizować pracę
robotów. W Polsce istnieją małe firmy budujące stanowiska zrobotyzowa-
ne bez wykonywania symulacji robotów lub programów offline. Wiąże się
to z dłuższym czasem programowania robotów, a tym samym – wyższymi
kosztami. Robotyk programujący roboty musi stworzyć program na obiek-
cie, a my wgrywamy gotową ścieżkę pracy robotów” – dowiadujemy się
w firmie.

Podobnie jak w przypadku projektów pod klucz po wykonaniu zamówie-
nia następuje uruchomienie maszyn i linii produkcyjnych w siedzibie fir-
my, dzięki czemu klient może się upewnić, że wszystko działa poprawnie,
a także dodatkowo sprawdzić produkt, przeprowadzając wstępną serię
produkcyjną. Montaż przebiega podobnie jak faza projektowa, a jego
etapy opisuje nam Jakub Stańczak: „Pierwszym krokiem jest zawsze kom-
pletny montaż mechaniczny. Pod koniec prac mechanicznych rozpoczyna
się montaż zespołów napędowych sterowanych pneumatycznie lub hy-
draulicznie. Gdy ten etap zostaje zakończony, rozprowadza się wszystkie
przewody elektryczne (zasilające, sterownicze, komunikacyjne). Następ-
nie przychodzi czas na fazę uruchomieniową i sprawdzanie komunikacji
między wszystkimi urządzeniami oraz robotami. Ostatni etap prac w na-
szym zakładzie stanowią uruchomienie, próby działania i optymalizacja”.
Wykonanie prób działania stanowisk i maszyn jest standardem w branży
motoryzacyjnej. Bez tych wszystkich kroków stanowisko zrobotyzowane
nie powinno trafić do zamawiającego. Do firmy zgłaszają się jednak klienci
z innych branż, którzy chcą wdrożyć aplikację jak najtaniej i nie ponosić
kosztów prac związanych z symulacją. „Przekonujemy, że bez wykonania
symulacji pracy robotów nie można mieć pewności, że uda się spełnić wy-
magania klienta dla założonego procesu (na przykład dostęp robota, czas
pracy cyklu, ergonomia operatora). Wykonując symulację pracy stanowisk,
eliminujemy wszelkie możliwe błędy nieuwzględnione podczas projekto-
wania, sprawdzamy ergonomię pracy operatora, optymalizujemy koszty
poprzez dobór mniejszego robota, a przede wszystkim od razu po symu-
lacji tworzymy wspomniany wcześniej program offline, który jest wgrywa-
ny do robotów i tylko optymalizowany. W ten sposób nie tracimy czasu
na ręczne programowanie robotów i nie ryzykujemy, że robot nie wykona
procesu. Do symulacji wykorzystujemy programy: ROBCAD, RoboGuide
i RobotStudio”.

Firma pozostaje do dyspozycji klienta również po skończeniu montażu,
oferując serwis montowanych przez siebie urządzeń. Po uruchomieniu
każdej maszyny w zakładzie zamawiającego Taskoprojekt szkoli specjali-
stów utrzymania ruchu klienta, dzięki czemu mogą oni później sprawnie
rozwiązywać wszelkie problemy po zakończeniu okresu gwarancji. Jak do-
wiedzieliśmy się od przedstawicieli firmy, przez pierwsze dwa lata działania

bardzo rzadko zdarzają się problemy z maszynami, a po zakończonej gwa-
rancji liczba zgłoszonych usterek jest znikoma. Mimo tego firma dokonuje
serwisu lub przeglądów po wcześniejszym ustaleniu ich zakresu.

NIE TYLKO BRANŻA MOTORYZACYJNA
Firma Taskoprojekt podejmuje się również dostawy nietypowych maszyn,
urządzeń oraz stanowisk badawczych dla przedsiębiorstw z innych branż
niż przemysł samochodowy i pojazdy szynowe. Jak mówi Jakub Stańczak:
„do tej pory największym zleceniem tego typu była dostawa całej auto-
matycznej linii do produkcji kilkunastometrowych słupów energetycznych.
Chodziło tu o słupy bardzo podobne do słupów elektrowni wiatrowych,
których powstaje w Polsce coraz więcej. Był to bardzo duży projekt za-
kończony sukcesem, dlatego spodziewamy się większej liczby zleceń na
dostawę maszyn i urządzeń do produkcji słupów elektrowni wiatrowych”.
Innym ciekawym projektem nieprzeznaczonym dla branży motoryzacyj-
nej była automatyczna linia produkcyjna do cięcia, wiercenia i znakowania
profili aluminiowych. Zbudowana na jej potrzeby maszyna sama pobierała
odpowiedni profil aluminiowy z magazynu, cięła go na odpowiednią dłu-
gość, wykonywała otwory, a następnie znakowała etykietą i przesyłała na
produkcję lub do kolejnego magazynu. Urządzenie przygotowane przez
Taskoprojekt było skonfigurowane do wykonania kilkunastu różnych wa-
riantów profili.

NOWE KIERUNKI
Firma Taskoprojekt od wielu lat sprawnie się rozwija oraz udoskonala
swoje produkty i usługi. W roku 2011 większościowym udziałowcem
Taskoprojekt sp. z o.o. została firma PBiEŚ SEPO sp. z o.o. z Knuro-
wa. Tym samy Taskoprojekt stał się członkiem Grupy SEPO, do której
należą polskie firmy inżynieryjne z różnych branż. Od tej pory firma
przechodziła kolejne etapy restrukturyzacji, aż do zbudowania struk-
tury organizacyjnej umożliwiającej szybką i efektywną pracę, a także
sprawne zarządzanie. O jej stałym rozwoju i ciągłym poprawianiu jako-
ści produktów świadczy wdrożenie systemu ISO 9001, potwierdzone
certyfikatem DEKRA, oraz wprowadzenie polityki bezpieczeństwa,
mającej na celu między innymi ochronę własności intelektualnej klien-
tów firmy. Ponadto w latach 2013–2014 – w ramach doskonalenia
swojej oferty – firma zrealizowała projekt współfinansowany ze środ-
ków Unii Europejskiej polegający na wdrożeniu planu rozwoju eks-
portu. Jak dowiadujemy się od Jakuba Stańczaka, w najbliższym czasie
Taskoprojekt planuje zakup kolejnych obrabiarek CNC w celu zwięk-
szenia możliwości produkcyjnych, ponadto w dalszym ciągu pracuje nad
udoskonaleniem procesu produkcyjnego. Firma ma również plany do-
tyczące zacieśniania współpracy ze swoimi zagranicznymi partnerami.
Taskoprojekt od lat z powodzeniem działa na rynku polskim i rynkach
zagranicznych. Produkty przedsiębiorstwa trafiają do Niemiec, Rosji,
Anglii, Hiszpanii i na Węgry. Od niedawna firma rozwija też współpracę
ze Słowacją, Czechami, Rumunią i Ukrainą i zamierza doprowadzić do
zwiększenia sprzedaży. ■

W ZALEŻNOŚCI OD WIELKOŚCI
BUDŻETU KLIENTA ZAWSZE

PROPONUJEMY NAJKORZYSTNIEJSZE
ROZWIĄZANIE

