
Promotional
Magazine

28/2014

Paper | T issue | Bu i ld-To-Pr int | Us ługi | Produkty specja lne

160 lat istnienia
PMP Group

Platforma
dla producentów
papieru

Platforma dla
producentów

tissue

Wlew
hydrauliczny
- jako serce maszyny papierniczej

Jak
zminimalizować

zużycie mediów?

Redukcja
kosztów

inwestycyjnych
o połowę – czy to możliwe?

2 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 3

W tym numerze:

Kontakt

Informacje ogólne
4		 PMP Group - bo liczy się pasja!

8		 Oddziały i agenci

10		 Charakterystyka placówek PMP Group

Rynki
14		 Obecność globalna PMP Group

18		 Referencje na świecie	

Oferta i portfolio produktowe
20		 Intelli-Technology® - Platforma dla producentów papieru

26		 Intelli-Tissue® - Platforma dla producentów tissue

32		 Przebudowy typu Phoenix Concept™

39		 Produkty specjalne

40		 Zakres usług PMP Group

42		 Biznes Build-To-Print

Produkty
44		 Wlew Hydrauliczny Intelli-Jet V®

50		 Prasa szerokiego docisku PMP Intelli-Nip®

54 		 Maszyna PMP Intelli-Tissue® EcoEc

Studium przypadku
58 		 Bliźniacze maszyny PMP Intelli-Tissue® 1500 dla YFY, Chiny

61 		 Prasa szerokiego docisku PMP Intelli-Nip® dla JCP, Chiny

64		 Przebudowa Phoenix Concept™ ADVANCED dla Pa-
pierfabrik Niederauer Mühle, Niemcy

Historia
67		 8 faktów z historii PMP Group

4 14

20

38

44

W razie pytań, bądź sugestii, prosimy o kontakt z Redakcją na:

monika.manugiewicz@pmpgroup.com

Dane teleadresowe Redakcji:
PMPoland S.A., ul. Fabryczna 1, 58-560 Jelenia Góra, Polska

Tel. +48 75 755 1061, Fax +48 75 755 1060, www.pmpgroup.com

64

26

32

3P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 3

pmpgroup.com

Internet

4 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

Profil firmy

Minęło już ponad 160 lat odkąd PMP Group rozpoczęło swoją działalność w przemyśle
papierniczym. W ciągu tych dekad, ze względu na uwarunkowania historyczne, poli-
tyczne i ekonomiczne, firma poddawana była transformacjom i przejęciom. Znana była
pod nazwami takimi jak: H. Füllner, Fampa, Beloit Poland, aby ostatecznie (w roku 2000)
stać się niezależną, globalną korporacją – PMP Group. Historia firmy pełna była wyzwań,
jednak jeden element zawsze pozostawał niezmienny – Pasja.

Już od dziewiętnastego wieku, począwszy od pierwszego właściciela, rozwój i praca ze-
społowa były podstawą do osiągnięcia sukcesu. Firma zawsze wyznawała jedną, prostą
zasadę: pomagając naszym klientom rozwijać swój biznes, sami ewoluujemy się wraz
z nimi. Dzięki elastycznemu podejściu do klienta, PMP Group ma możliwość nie tylko
dostosować ofertę do indywidualnych potrzeb kontrahentów, ale również rozwijać wła-
sną technologię. Proces ten tworzy rozwiązania bazujące na obopólnej korzyści (tzw.
win-win solutions), które stają się podstawą do budowania przyszłych, długofalowych
relacji partnerskich.

Obecnie, korporacja PMP Group, ma charakter globalny. Dzięki pięciu oddziałom, zlo-
kalizowanym na trzech kontynentach (w Europie, Ameryce Północnej i Azji), firma ma
możliwość oferowania wysokiej jakości produkty i usługi, za rozsądną cenę. Dogodna
lokalizacja daje również możliwość bycia blisko swoich klientów. Jak mawia powiedze-
nie, „czas, to pieniądz”, toteż szybka reakcja na wszelkie potrzeby jest niezbędna w dzi-
siejszym przemyśle. Tego typu podejście, połączone z filozofią biznesową opartą na
zaufaniu, zdaje się być dobrze odbierane na rynku. Ostatnie trzynaście lat przyniosło
166 projektów, (nowych urządzeń i przebudów istniejących linii technologicznych) dla
105 klientów, w 24 krajach.

Wiele z tych projektów to powtarzające się zamówienia od tego samego klienta/korpo-
racji. Jest to zatem potwierdzenie, że PMP Group to godny zaufania partner biznesowy,
który skupia się nie tylko na własnym rozwoju finansowym, (które de facto pokazuje sta-
bilny wzrost w wysokości 32% rocznie), ale również na rozwoju działalności klienta. Od
wielu lat już, PMP Group ma zaszczyt współpracować z firmami takimi jak Yuen Foong Yu
(Chiny/Tajwan), GCPU (Indonezja), International Paper (USA), czy Procter&Gamble (USA).

Jako korporacja globalna, PMP Group skupi swoją uwagę głównie na pięciu obszarach
biznesowych: papierze (paper), papierze higienicznym (tissue), build-to-print (precyzyj-
nej obróbce, wykonawstwie oraz montażu kompleksowych i wielogabarytowych ma-
szyn na bazie dokumentacji dostarczonej przez klienta), produktach specjalnych i usłu-
gach. Oferta dla klientów paper, obejmuje kompletne maszyny do produkcji papierów
specjalnych (np. MG) oraz urządzenia opakowaniowe, opisane przez platformę Intel-
li-Technology®. Portfolio produktowe w tym obszarze obejmuje wszystko począwszy
od wlewu Intelli-Jet V®, poprzez jednostkę odwadniającą – former Intelli-Top®, prasę
szerokiego docisku Intelli-Nip®, prasę zaklejającą Intelli-Sizer™, mikrokrepiarkę Intelli-Mi-
croCrepe™, a skończywszy na nawijarce Intelli-Reel®.

PMP Group
- bo liczy się pasja!

4

5P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

„Z mojego punktu widzenia, ta stała
deklaracja „cena, jakość i technologia”
to dokładnie to, co PMP Group oferuje.”

- Sergey Pogodin, Dyrektor Generalny, SFT Group

6 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

Ze względu na wysoki popyt rynkowy w obszarze prowadzenia
złożonych projektów, zwiększających wartość dodaną inwesty-
cji, PMP Group oferuje również tzw. Phoenix Concept™. Ta nietu-
zinkowa oferta obejmuje modernizację maszyny w trzech sce-
nariuszach (więcej w artykule na stronie 32). Podobnie jak feniks
odradzający się z popiołów, PMP Group ma możliwość dania
nowego życia każdej maszynie.

W obszarze papierów higienicznych, PMP Group oferuje kom-
pletne linie technologiczne (maszyny typu Crescent Former),
opisane przez platformę Intelli-Tissue®. Platforma ta oferuje róż-
norodne rozwiązania oraz maszyny o wydajności począwszy od
40 do 240 t/d, szerokości 2.4 – 5.6 m i prędkości operacyjnej od
700 do 2100 m/min. Maszyny Intelli-Tissue® mogą pracować
zarówno na celulozie jak i makulaturze. Nowym produktem
w portfolio firmy jest rodzina maszyn Intelli-Tissue® EcoEc, która
została zaprezentowana po raz pierwszy w marcu 2012 r. Opisy-
wane maszyny zostały zaprojektowane specjalnie na potrzeby
rynków rozwijających się, głównie dzięki swoim niezwykle ni-
skim parametrom zużycia mediów (pary, prądu i wody), jak rów-
nież optymalnym kosztom inwestycyjnym. Te niepowtarzalne
maszyny projektowane są w Polsce, a większość elementów pro-
dukowanych jest w Chinach, co daje doskonałe efekty synergii.

Dla obu biznesów papierniczych (paper i tissue) PMP Group
oferuje szereg usług inżynieryjnych, które bazują na doświad-
czeniu i nowoczesnych narzędziach projektowych, takich jak
3D Solid Works, CosmosWorks, CadSimplus, E-plan i DB Works.
Co więcej, portfolio oferowanych usług PMP o bejmuje wszyst-
ko począwszy od grup nadzorujących rozruch, audytów bez-
pieczeństwa, przeglądów okresowych i naprawy walców, ma-
łych napraw istniejących urządzeń (np. pomp, wentylatorów
lub skorodowanych konstrukcji) i wiele innych.

Obszar Build-To-Print oferuje precyzyjną obróbkę, produkcję oraz
montaż złożonych i dużych urządzeń, na podstawie dokumenta-
cji dostarczonej przez klienta. Dzięki szerokiemu doświadczeniu,
PMP projektuje zarówno w układzie SI, jak i w układzie jednostek
imperialnych. Ponadto, PMP specjalizuje się w produkcji elemen-
tów wielogabarytowych ze stali kwasoodpornej. Obszar ten jest
również doskonałym sposobem na dociążenie możliwości warsz-
tatowych firmy oraz zapewnienie płynności finansowej.

W obszarze produktów specjalnych natomiast, PMP Group oferuje
projektowanie i wytwarzanie elementów wymagających wysokiej
precyzji wykonania, w tym urządzeń pomiarowo-ustawczych dla
przemysłu motoryzacyjnego, lotnictwa kosmicznego oraz dla za-

7P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

Trzy Siły PMP Group
Ziemia, Powietrze (Wiatr) i Ogień

kładów produkcyjnych. Urządzenia pomiarowe zaprojektowane są
w celu sprawdzenia tolerancji wymiarowej elementów obrabianych
oraz pomiaru tolerancji wymiarowej zmontowanych urządzeń. Po-
nadto PMP dokonuje pomiaru gotowych elementów dostarczonych
przez klienta. Projektowane urządzenia charakteryzuje ergonomiczna
konstrukcja, która zapewnia bezpieczeństwo jej użytkownikom.

Portfolio produktowe firmy PMP Group, jak i jej referencje, są
zróżnicowane i szerokie. Ta dywersyfikacja pozwala na utrzy-
manie stabilnej pozycji rynkowej, która ostatecznie znajduje
odzwierciedlenie w niezawodności i rzetelności korpora-
cji. Jednakże, najważniejszym kapitałem firmy, jest jej kapitał
ludzki. Bądź co bądź, to właśnie ludzie przekształcają marze-
nia w rzeczywistość. Pracownicy PMP Group posiadają pasję
i zaangażowanie do wykonywanej pracy. Każdy klient trakto-
wany jest indywidualnie i spotyka się z przyjacielską i szcze-
rą atmosferą. PMP posiada swój własny, wewnętrzny Kodeks
Etyczny, który bazuje na partnerskich relacjach, optymizmie,
przyzwoitości, pracy zespołowej, profesjonalizmie, otwartości
i efektywności. Dzięki przestrzeganiu tych kilku prostych zasad,
firma zdobyła nie tylko akceptację na rynku papierniczym, ale
również zbudowała długofalowe relacje B2B. Ostatecznie dla
PMP Group, liczy się pasja.

Metaforyczne właściwości sił natury stały się inspiracją
dla PMP Group do rozpoczęcia nowej kampanii
promocyjnej, która symbolizuje zalety trzech, głównych linii
technologicznych firmy w przemyśle papierniczym.

ZIEMIA – Intelli-Technology® - linia zaawansowanych
produktów dla producentów papieru – charakteryzująca się
niskim zużyciem mediów (ECO) oraz wysoką efektywnością
pracy maszyny – stąd też kolor zielony i nawiązanie do
Natury. Niezawodność, wytrzymałość, rozwój, ekologia.
Linia Intelli-Technology® odzwierciedla wszystkie zalety
utożsamiane z jedną z najpotężniejszych sił natury – Ziemią.

POWIETRZE – Intelli-Tissue® - linia zaawansowanych
produktów dla producentów tissue, wyróżniających się
produkcją papieru higienicznego klasy premium (lekkiego,
pulchnego) i czystości urządzeń (higieniczne, nawiązanie
do zdrowia) – stąd kolor biały i wiatr podkreślający cechy
finalnego produktu. Linia PMP Intelli-Tissue® jest silna i
jednocześnie delikatna jak sam Wiatr (Powietrze).

OGIEŃ – Przebudowy Phoenix Concept™ - linia oferująca
modernizacje na trzech poziomach: BASIC, ADVANCED
i PREMIUM. Kolor czerwony – oznacza energię i siłę do
działania, natomiast ogień - podkreśla dynamizm. Dla
PMP Group, Ogień jest łącznikiem pomiędzy Ziemią, a
Powietrzem (Wiatrem). W koncepcji technologicznej
odnosi się zarówno do linii Intelli-Technology® jak i Intelli-
Tissue®.

8 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

PMP Group
oddziały i agenci

USA
PMP Americas, +1-815-6339913,
rmatuska@pmpamericas.com

PMPoland S.A., +48-75-7551061,
marketing@pmpgroup.com

PMP Fast Service, +48-52-5629245,
export.pmpfs@pmpgroup.com

PMP Konmet, +48-75-7552060,
konmet@pmpkonmet.pl

FIPP-TEC, Ulrich Weise, kom. +49-15222965349,
uw@fipptec.com

Ferpal, Marcos Ferrer, kom. +34-629766625,
ferpal@ferpal.com

Hedra Tech Int., Gerrit Schepers, kom. +31-653164074,
mail@hedratech.nl

Polska

Niemcy (Szwajcaria)

Hiszpania (Portugalia)

Holandia

8 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

9P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

Fastpap Oy, Jouni Saarteinen,
kom. + 358-401835555,
jouni.saarteinen@fastpap.com

DIGITECH, InPyong Kim, kom. +82-1055391593,
ipkim1@chol.com

E-Chen Engineering, Paul T.C. Young,
kom. +886-933895129, echen123@ms15.hinet.net

PMP IB (Changzhou) Machinery & Technology,
+86-519-86225356, marketing@pmpgroup.cn

Filfab Global, Navnit Garg, kom. +91-9829059047,
filfabglobal@rediffmail.com

PT Pamessco Trias Teknika, Anthony Fu,
kom. +62 81-1178902, anthony@pamessco.com

Quest Paper Services Pty Ltd. , Michael Johnstone,
kom. +61-438073698,

mjohnstone@questpaperserv.com.au

Finlandia (Szwecja, Norwegia)

Korea Południowa

Tajwan

Chiny

Indie

TC & Machinery, Willie See, kom. +65-93231116,
 willie.see@tcmachinery.com

Singapur (Tajlandia, Malezja)

Indonezja

Australia (Nowa Zelandia)

9P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

UNITSERVICE, tel./faks +7 (812) 371-80-86,
inbox@unit-service.ru

Rosja

P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

PMPoland S.A. to siedziba główna korpo-
racji PMP Group. W 2000 roku, po bankruc-
twie firmy Beloit, pracownicy z polskiego
oddziału, ze wsparciem amerykańskiego
inwestora, postanowili kontynuować zapo-
czątkowaną tradycję, wykupując placówkę
i nadając jej nazwę PMPoland S.A. Z czasem,
gdy sytuacja ekonomiczna firmy ulegała
wzrostowi, PMPoland otwierała sukcesyw-
nie pozostałe oddziały, a w roku 2013 prze-
szła na system korporacyjny, łącząc wszyst-
kie placówki pod jednym szyldem - PMP
Group.
Tradycja PMPoland S.A. sięga roku 1854,
kiedy to w tym samym miejscu powstał za-
kład serwisowy dla przemysłu papiernicze-
go. Z czasem portfolio firmy ewoluowało
i zwiększył się zakres oferowanych usług
i produktów. Ze względu na sytuacje poli-
tyczne, które miały miejsce na przełomie lat,
firma zmieniała właścicieli oraz nazwy – po-
cząwszy od H.Füllner, poprzez Fampa, Beloit
Poland, aż po PMPoland (potocznie znane
pod nazwą PMP).
Głównym obszarem działalności firmy jest
prowadzenie projektów kapitałowych dla
przemysłu papierniczego. Placówka ma
możliwość produkowania kompletnych
maszyn tissue, z uwzględnieniem kluczo-
wych elementów technologicznych takich
jak wlew hydrauliczny (z platformy Intelli-
-Tissue®). Klienci paper mają możliwość
skorzystania z bogatej oferty platformy
Intelli-Technology®, która uwzględnia mię-
dzy innymi komponenty takie jak prasa
szerokiego docisku, czy prasa zaklejająca.
Ten oddział PMP Group posiada również
największą liczbę inżynierów w całej kor-
poracji. Specjaliści z tego obszaru używają
programów do projektowania w 3D, co uła-
twia uniknięcie błędów projektowych oraz
umożliwia precyzyjne wykonawstwo. Za-
równo klienci tissue, jak i paper, mają moż-

ODDZIAŁY

5 placówek
na 3 kontynentach

P
M

P
O

L
A

N
D

PMP GROUP

PMPOLAND

10

11P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

P
M

K
O

N
M

E
T

PMPKonmet Sp. z o.o., zlokalizowane w Jeleniej Górze
(położone niedaleko oddziału głównego korporacji) to
samodzielna jednostka produkująca złożone konstruk-
cje stalowe i maszynowe wg. dokumentacji technicznej
dostarczonej przez klienta (tzw. biznes Build-To-Print).
Przez trzynaście lat istnienia, placówka może pochwalić
się bardzo bogatym portfolio projektów zrealizowanych
na całym świecie. Większość klientów to globalni lide-
rzy z sektora: energetycznego, górniczego, kolejowego,
stoczniowego i ogólnomaszynowego.
Firma pracuje w systemie zarządzania jakością ISO9001,
co również owocuje większym zainteresowaniem po-
tencjalnych zleceniodawców. Posiadane uprawnienia
spawalnicze EN i ASME są dowodem wysokiej jakości
świadczonych usług produkcyjnych.
PMPKonmet Sp. z o.o. posiadając nowoczesny park ma-
szynowy świadczy usługi cięcia większości materiałów.
Oferuje: cięcie laserowe (format maksymalny 6500 x
2500), tlenowe (12000 x 4000) i wodne (12300 x 2500).
Firma posiada bardzo bogaty skład materiałów z zakre-
su stali kwasoodpornych i węglowych, dzięki czemu jest
w stanie realizować usługi cięcia z dnia na dzień. Maszy-
ny tną dwadzieścia cztery godziny na dobę, przez sie-
dem dni w tygodniu. Szybkie terminy realizacji, zakres
posiadanych materiałów, możliwości cięcia wielkoga-
barytowego, szerokie spektrum cięcia różnych materia-
łów (stal konstrukcyjna, metale szlachetne, poliwęglany,
szkło, kamień itp.) stanowią mocny punkt oferty.
Firma posiada trzy hale produkcyjne. Największa z hal
o wysokości siedemnastu metrów pozwala na produk-
cję pojedynczych elementów o wymiarach 15000 x
5000 x 3200 mm i wadze 50 ton, łącznie z obróbką me-
chaniczną, montażem i malowaniem. Oprócz dużych
i ciężkich konstrukcji wykonuje również drobne, precy-
zyjne komponenty.
Spółka cały czas inwestuje w nowe maszyny i urzą-
dzenia. W roku 2013 zakupiła nowe 3-osiowe centrum
obróbcze firmy Doosan, oraz wielkogabarytową przeci-
narkę wodną 3D. Dobrze wyposażony park maszynowy,
jak i bogate doświadczenie pracowników sprawia, że
oddział PMPKonmet jest kluczową placówką korporacji,
w biznesie Build-To-Print.

liwość skorzystania z oferty pod nazwą
Phoenix Concept™ (Koncepcja Feniks),
która nadaje nową wartość istniejącym
już maszynom. Ponadto, oddział posiada
szeroki zakres usług, oferowanych pa-
pierniom europejskim.
Poza papiernictwem, PMPoland S.A.
zajmuje się wykonawstwem projektów
typu tzw. Build-To-Print, który w głów-
nej mierze oferuje precyzyjną obróbkę,
wykonawstwo oraz montaż komplekso-
wych i wielogabarytowych elementów
na bazie dokumentacji dostarczonej
przez klienta. Możliwości produkcyjne tej
konkretnej placówki kształtują się na po-
ziomie 20 000 godzin miesięcznie. Firma
posiada 7 hal produkcyjnych o łącznej
wielkości prawie 17 500 m2 i wyposażo-
na jest w precyzyjne urządzenia takie jak
FaroArm Edge oraz laser umożliwiający
cięcie blach o grubości do 25 mm.
PMPoland S.A., jako siedziba główna kor-
poracji, odpowiedzialna jest za podejmo-
wanie większości decyzji strategicznych
i stanowi komórkę kontaktową dla PMP
Group. Łączy poszczególne oddziały
i dba o transfer wiedzy i umiejętności po-
między nimi. W przemyśle papierniczym
stanowi główną jednostkę projektową
i produkcyjną oraz odpowiada za handel,
sprzedaż oraz marketing w tym biznesie.

PMPKONMET

12 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

P

M
P

F

A
S

T

S
E

R
V

I
C

E

PMP Fast Service to Profesjonalne Centrum
Obróbcze Walców przemysłu papiernicze-
go. Ponadto oddział zajmuje się produ-
kują, regeneracją, odnawianiem i serwi-
sowaniem walców, pomp i przekładni dla
przemysłu hutniczego, spożywczego, gu-
mowego, wydobywczego oraz poligraficz-
nego. Firma wykonuje pełen zakres usług
związanych z remontem i regeneracją wal-
ców, pomp i przekładni - począwszy od wy-
miany czopów, wirników, czy kół zębatych,
po szlifowanie i wyważanie.
PMP Fast Service jest jedną z niewielu wy-
specjalizowanych firm, oferujących kom-
pleksowe usługi zarówno produkcyjne,
jak i remontowo-naprawcze. Głównymi
klientami firmy są zakłady z branży celulo-
zowo-papierniczej, którym oferowane są
usługi z zakresu remontów urządzeń i pod-
zespołów, jak i regeneracja maszyn papier-
niczych.

PMP FAST SERVICE

12

Zakład mieści się na terenie papierni Mon-
di Świecie S.A., gdzie do dyspozycji firmy są
dwie hale produkcyjne: H1 - obróbki skrawa-
niem i montażu oraz H2 – profesjonalne cen-
trum szlifierni walców, przystosowane w pełni
do obsługi klientów z obszaru papierni, jak
i pozostałych potencjalnych odbiorców. Pro-
wadzone są też usługi montażowo-moderni-
zacyjne u klienta. Do dodatkowej działalności
firmy można zaliczyć m.in. obróbkę mecha-
niczną elementów metalowych oraz spawal-
nictwo.

13P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

P
M

P

I
B

PMP Americas to oddział PMP Group zloka-
lizowany w mieście Machesney Park, w sta-
nie Illinois (niedaleko Chicago). Placówka
zajmuje się produkcją detali w biznesie
typu Build-To-Print w przemyśle lotniczym
i motoryzacyjnym, jak również ich elemen-
tów pomiarowo – ustawczych. PMP Ame-
ricas jest łącznikiem pomiędzy PMPoland
S.A., a rynkiem amerykańskim oraz udziela
korporacji wsparcia w obszarze przemysłu
papierniczego. Jest to główny odział wy-
twórczy PMP Group dla tzw. Produktów
Specjalnych.
Biorąc pod uwagę rynek papierniczy, PMP
Americas zajmuje się sprzedażą na rynku
Ameryki Północnej oraz wsparciem w re-
alizacji projektów na tym obszarze. Dzięki
amerykańskiemu zespołowi, firma ma moż-
liwość lepszej komunikacji (w rodzimym
języku klienta) oraz szybszej reakcji na po-
trzeby nabywców w tej części świata. Przed-
stawiciele PMP Americas służą wsparciem
na każdym etapie realizacji projektu – od
podpisania kontraktu po rozruch.
Zakład produkcyjny w PMP Americas do-
stosowany jest do wytwarzania niewielkich,
aczkolwiek niezwykle precyzyjnych elemen-
tów. Posiada on przyrządy do sprawdzania
tolerancji wymiarowej oraz dokonuje po-
miarów na poszczególnych etapach ob-
róbczych, podczas których stosowane są
elementy zaciskowe. Ergonomiczna kon-
strukcja wykonywanych Produktów Specjal-
nych zapewnia bezpieczeństwo i zapobiega
występowaniu urazów, powstałych w trak-
cie pracy.

W roku 2008, w odpowiedzi na potrzeby rynku azjatyc-
kiego, PMP Group postanowiło otworzyć nowy oddział
w Chinach - PMP IB (Changzhou) Machinery & Technology.
PMP IB to jedno z pięciu centrów serwisowych korpora-
cji. Zlokalizowane jest w Strefie Rozwoju Ekonomicznego
Wujin – przedmieścia miasta Changzhou, 160 km od Szan-
ghaju. Lokalizacja ta jest dogodna nie tylko pod względem
geograficznym, ale również ekonomicznym. Posiadając
oddział w Chinach, PMP Group ma możliwość oferowa-
nia swoim klientom światowej klasy technologię (opisaną
przez standardy europejskie), zachowując jednocześnie
Rozwiązania Optymalne Kosztowo (Optimum Cost Solu-
tions). Dla klientów z Chin, oddział ten ma również ogrom-
ną wartość dodaną, ponieważ kontrakty są podpisywane
i rozliczane w lokalnej walucie (RMB).
PMP IB ma możliwość realizacji kompletnych, małych ma-
szyn do produkcji papierów higienicznych (z wyłączeniem
niektórych komponentów takich jak wlewy, czy cylindry
Yankee), jak również urządzeń dla przemysłu papiernicze-
go, non-paper oraz wykonywać usługi podwykonawcze
dla PMP Group. Bogate portfolio oddziału obejmuje cały
proces produkcyjny, wsparcie inżynieryjne, usługi monta-
żu wstępnego, jak również nadzór nad uruchomieniem
maszyny u klienta. Ze względu na ponadprzeciętne osią-
gnięcia w sektorze tissue, PMP IB stało się Centrum Dosko-
nałości dla linii maszyn PMP Intelli-Tissue® EcoEc.
Usługi posprzedażowe należą do jednych z najistotniej-
szych usług oferowanych przez PMP Group, toteż jedną
z najważniejszych funkcji PMP IB jest zapewnienie klien-
tom azjatyckim wsparcie w obszarze papiernictwa w prze-
ciągu 24 h. Obecnie PMP IB posiada w swoim zespole kilku
ekspertów z Polski, którzy odpowiedzialni są za sprzedaż,
pomoc w obszarze technologicznym, jak również spra-
wują nadzór nad jakością. Chińscy pracownicy firmy są re-
gularnie wysyłani do Polski, w celu odbycia dodatkowych
szkoleń, które podnoszą ich kwalifikacje i oparte są na bo-
gatej tradycji korporacji Beloit.

PMP IB

PMP AMERICAS

P
M

P

A
M

E
R

I
C

A
S

P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4 13

14 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

Rynki

Po
dr

óż
e

bl
is

ki
e

i d
al

ek
ie

…

15P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

Obecność globalna
PMP Group

Dawno, dawno temu, jeszcze w XIX w., w pewien przedsię-
biorca postanowił założyć firmę projektującą i budującą ma-
szyny dla przemysłu papierniczego w samym centrum Europy,
w miejscowości Hirschberg (Jelenia Góra). Pewnie Heinrich
Füllner nawet nie przypuszczał, że 160 lat po tym wydarzeniu,
w tym samym miejscu, nadal powstać będą maszyny papierni-
cze, co prawda w zupełnie odmienionej rzeczywistości, pełnej
elektroniki i znacznie bardziej dynamicznej. Przedsiębiorstwo,
pomimo upływu lat, posiada jednak wciąż te same pryncypia
i priorytety, jakimi są potrzeby klientów. Firma od 1854 r. nie
zmieniła swojej siedziby, a jedynie właścicieli, funkcjonując
pod nazwami H. Füllner, Fampa, Beloit Poland, a od 2000 r. -
PMP Group. W latach 1854 – 2000, w Jeleniej Górze, zrealizo-
wano imponującą liczbę 1175 projektów obejmującą dostawy
maszyn nowych oraz modernizowanych w różnych technolo-
giach na całym globie (średnio 8 projektów rocznie).

Pekin, Tajpej, Dżakarta, Canberra, Bangkok, Delhi, Waszyngton,
Ottawa, Madryt, Paryż, Berlin, Moskwa, Kijów, Praga, Warszawa,
Londyn, Amsterdam, Bruksela - to stolice wybranych krajów,
w których dzisiaj bez trudu można odnaleźć dostawy z logo
PMP Group. Ostatnie 14 lat obfitowało w projekty zarówno dla
papierników jak i dla producentów tissue, a liście referencyjnej
firmy przybyło kolejnych 166 projektów.

Ostatni dekada przyniosła drastyczne zmiany w papiernictwie.
Znacznie obniżyła się konsumpcja papierów gazetowych, wy-
pieranych przez nowe nośniki elektroniczne. Zmniejszyło się
też zapotrzebowanie na papiery białe. Jedynie papiery pakowe

wyszły z problemów obronną ręką. Powstawało coraz mniej no-
wych maszyn papierniczych. Od dłuższego czasu na topie są
modernizacje w klasycznym ujęciu, ale także takie wymagające
zmiany profilu maszyny. PMP, jako firma średniej wielkości, wy-
różniająca się elastycznością, ze swoja ofertą idealnie wpasowa-
ła się w potrzeby rynku, realizując modernizacje Phoenix Con-
cept™. Na początku działalności pod szyldem PMP modernizacje
opierały się w większości na wymianie istniejących elementów
takich jak wlewy, sita, czy partie pras. Znaczącą ilość przebudów
o takim charakterze (Phoenix Concept™ Basic) PMP przeprowa-
dziła dla grup Mondi (w Polsce i Czechach), APP (Chiny i Indone-
zja), Smurfit (Francja), Zhaoqing Kelun Paper Co. Ltd. (Chiny), JSC
Rubezhnoje (Ukraina), Shandong Huajin Group (Chiny), Ilim (Ro-
sja), YFY (Chiny i Tajwan), SONOCO (USA i Kanada), czy Chamfor
Group (Chiny). Szczególnym powodzeniem cieszyły się wlewy
hydrauliczne najnowszej generacji Intelli-Jet V® na wszystkich
rynkach obsługiwanych przez PMP - zarówno wśród klientów
indywidualnych, jak i korporacyjnych. PMP może pochwalić
się dostawami ponad 110 urządzeń tego typu, w tym wlewów
o szerokości wpływu ponad 9,5 metra. Produktem w portfolio
PMP , który zyskuje na znaczeniu, jest prasa szerokiego dociski
Intelli-Nip®. Tylko w 2014, PMP planuje uruchomienie kolejnych
3 instalacji tego typu, w tym jednej w konfiguracji prasy Tri Ex.
Słaba koniunktura w przemyśle papierniczym zmusiła produ-
centów do poszukiwania alternatyw do klasycznych przebu-
dów. W ostatnim czasie dużym powodzeniem cieszą się złożone
i wymagające projekty związane z relokacją maszyn z jednego
miejsca w drugie i ich niezbędną przebudową (zmiana profilu
produkcji czy paramentów technicznych). W 2011 PMP przepro-

16 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

wadziło pierwszy projekt tego typu (Phoenix Concept™ Advan-
ced) przenosząc maszynę ze Szwajcarii do Niemiec i dokonując
niezbędnych usług regeneracyjnych oraz modyfikacji ciągu, włą-
czając dostawy elementów technologicznych takich jak nowy
wlew hydrauliczny, czy nawijarka. Kolejne projekty Phoenix Con-
cept™ Advanced, PMP realizowało dla JSC Rubezhnoje (Ukraina),
Schumacher Packaging (Polska), SFT Group (Rosja) i obecnie
dla wiodącego producenta papierów brązowych z Europy (re-
lokacja maszyny z Włoch do Wielkiej Brytanii). PMP oferuje też
wysoce zaawansowany rodzaj przebudów Phoenix Concept™
Premium, który jest specyficzną modernizacją uwzględniającą
projektowanie innowacyjnych produktów wspólnie z klientem.
W przypadku PMP takie projekty są realizowane w USA w cy-
klach powtarzających się dla największej firmy papierniczej na
świecie. W ostatnich miesiącach PMP zaaktywizowała się w na
nowych rynkach dostarczając pierwszy wlew do Indii czy też
znacząco zwiększając swoją aktywność na wysoce wymagają-
cym rynku amerykańskim.

Oprócz optymalizacji kosztowej czynnikiem napędzającym
rozwój oferty PMP dla papierników był i nadal jest trend zwią-
zany z optymalizowaniem konsumpcji mediów. Stąd w port-
folio platformy PMP dla papierników Intelli-Technology® znaj-
dują się urządzenia skrojone na miarę. Na szczególną uwagę
zasługują wymieniony wcześniej wlew hydrauliczny Intelli-Jet®
V, prasa szerokiego docisku Intelli-Nip® oraz prasa zaklejająca
Intelli-Sizer™. Aplikowanie tych produktów w rożnych scena-
riuszach powoduje zaspokojenie potrzeb odbiorców zarówno
w zakresie podnoszenia jakości papieru, optymalizacji zużycia
mediów jak i optymalizacji kosztów inwestycyjnych.

W sektorze tissue PMP osiąga sukcesy w dwóch obszarach
w zależności od regionu geograficznego: dostawach no-
wych maszyn jak i modernizacji istniejących. Azja obfituje
w dostawy kompletnych linii technologicznych do produkcji
tissue w oparciu o technologię Crescent Former, natomiast
Ameryka Północna oraz Europa to różnorodne moderniza-
cji Phoenix Concept™. Konkurencja szczególnie w obszarze

dostaw nowych maszyn jest
duża. Największą popularno-
ścią na świecie nadal cieszą
się maszyny Crescent For-
mer (ponad 3000 instala-
cji na świecie), a prace
optymalizacyjne sku-
piają się na minima-
lizacji kosztów in-
westycyjnych oraz
kosztów produk-
cji, szczególnie
w zakresie
konsumpcj i
m e d i ó w .
R o z w ó j
b r a n ż y

ogranicza też dostępność surowców do produkcji tak włó-
kien jak i mediów (gazu). PMP uważnie obserwując tren-
dy rynkowe, oferuje producentom tissue dwa rozwiązania
w oparciu o platformę Intelli-Tissue®: Intelli-Tissue® EcoEc
(wydajność do 60 tpd) oraz Intelli-Tissue® Advanced (wy-
dajność 75tpd w górę). Myślą przewodnią linii Intelli-Tissue®
EcoEc jest prostota i uzyskiwanie produkcji, przy możliwie
jak najniższych poziomach konsumpcji mediów. Stąd roz-
wiązania podstawowe i niezbędne, z zastosowaniem no-
woczesnych urządzeń technologicznych, takich jak wlew
hydrauliczny jednowarstwowy, stalowy cylinder Yankee
i nakrywa parowa. Maszyny tego typu cieszą się popular-
nością szczególnie na rynkach rozwijających się, takich jak
Chiny (projekty dla Anhui Bilun, Hebei Xuesong Paper czy

Henan Hulija Paper), czy Tajlandia (Wang Paper). Linia
Intelli-Tissue® Advanced cechuje się elastycznością
i poszukiwaniem wyjątkowej jakości tissue. Stąd moż-
liwość aplikowania wlewów jedno, dwu, trój a nawet
czterowarstwowych, wału ssącego o gigantycznej

średnicy, nakrywy gazowej etc. Maszyny o większej
wydajności cieszą się powodzeniem szczególnie wśród

klientów korporacyjnych, np.YFY (7 maszyn Intelli-Tissue®
Advanced 1500) czy GCPU (Indonezja - 2 maszyny Intelli-

-Tissue® Advanced 1800 i 2100).

Modernizacje maszyn tissue, realizowane
przez PMP, mają dwojaki charakter: Phoenix
Concept™ Basic – wymiana sekcji, lub dostawa

Maszyna PMP Intelli-Tissue® 2100 uruchomiona z sukcesem w jednej
z papierni GCPU, Indonezja

Nowa nawijarka Intelli-Reel® na warsztacie PMP Group

17P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

江苏长丰造纸有限公司山东华金集团

pojedynczych nowych sekcji do maszyn składanych z elementów
dostarczanych przez różnych dostawców oraz Phoenix Concept™
Premium – wysoce zaawansowane modernizacje z dostawą pro-
duktów ekskluzywnie zaprojektowanych dla partnera. Na liście pro-
jektów Phoenix Concept™ Basic znajdują się klienci z Europy, Azji
i Australii. W Azji dominują dostawy nowych sekcji do maszyn skła-
danych z elementów budowanych przez kilku dostawców (projekt
30 wlewów hydraulicznych Intelli-Jet V® dla APP). W Australii pro-
jekty dotyczą przebudów maszyn na Crescent Former (dwa projek-
ty o takim charakterze, w tym jeden dla ABC Tissue), a w Europie
głównie wymiana wlewów (np. Hanke Tissue, Lamix, Wepa Piecho-
wice), modernizacje partii pras (Swiss Quality Paper, Kimberly Clark
Klucze), wymiana nawijarek (Kimberly Clark Aranguren), czy analizy
bezpieczeństwa. Najciekawsze i najbardziej rozbudowane projekty:
Phoenix Concept™ Premium, są realizowane przez PMP Group od
ponad 8 lat, dla jednego z wiodących producentów tissue na świe-
cie – korporacji z USA.

Niezależnie, czy dostawy dotyczą producentów papieru, czy
tissue, PMP kieruje się zasadą budowania długofalowego part-
nerstwa ze swoimi klientami. Na szczególną uwagę zasługują
długoletnie relacje: w obszarze papierów: IP/Ilim (USA/Rosja),
Chamfor Group (Chiny), YFY (Chiny/Tajwan), APP (Chiny /
Indonezja), SFT Group (Rosja) i So-
noco (USA/Kanada) oraz w obsza-
rze tissue : z P&G (USA), YFY (Chiny)
i GCPU (Indonezja).

160 lat, tradycji, pasji, sukcesów, wyzwań. Licznik projektów
PMP (oraz poprzedników) wskazuje dzisiaj 1341 i nadal się
kręci. Najważniejsze jednak, że każdego dnia PMP stoi przed
nowymi wyzwaniami, mając świadomość, że za kolejnych 100
lat następcy będą czerpać inspirację z wydarzeń, które mają
m i e j s c e
tu i te-
raz.

Maszyna PMP Intelli-Tissue® 2100 uruchomiona z sukcesem w jednej
z papierni GCPU, Indonezja

Modernizacja części sitowej dla papierni Rubezhanskiy Cardboard and Packaging (Rubezhnoye),
Ukraina

MT typu Crescent Former dla Omegapapier Wernshausen, Niemcy (z wlewem trójwarstwowym)

18 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

PMP Group - referencje na świecie
Szwecja

Projekty: 2
Klienci: 2

Projekty: 2
Klienci: 2

Francja

Hiszpania

Projekty: 2
Klienci: 2

Wielka Brytania

Projekty: 1
Klienci: 1

Holandia

Projekty: 3
Klienci: 2

Niemcy

Projekty: 10
Klienci: 6

Kanada

Projekty: 3
Klienci: 3

USA

Projekty: 46
Klienci: 21

166 projektów 			 105 klientów 		 w 24 krajach

19P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

PMP Americas USA

PMP Group - referencje na świecie

Szwajcaria

Projekty: 1
Klienci: 1

Szwecja

Projekty: 2
Klienci: 2

Belgia

Projekty: 1
Klienci: 1

Korea

Projekty: 1
Klienci: 1

Australia

Projekty: 2
Klienci: 2

Malezja

Projekty: 1
Klienci: 1

Indonezja

Projekty: 11
Klienci: 7

Nowa Zelandia

Projekty: 1
Klienci: 1

Tajwan

Projekty: 3
Klienci: 3

Chiny

Projekty: 25
Klienci: 16

Tajlandia

Projekty: 1
Klienci: 1

Polska

Projekty: 26
Klienci: 16

Ukraina

Projekty: 3
Klienci:1 Rosja

Projekty: 8
Klienci: 5

Republika Czeska

Projekty: 2
Klienci: 2

Turcja

Projekty: 6
Klienci: 3

Indie

Projekty: 3
Klienci: 3

166 projektów 			 105 klientów 		 w 24 krajach

20 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

Paper

21P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

W odpowiedzi na popyt rynkowy, PMP Group stworzyło
Platformę Intelli-Technology®, która została zaprojektowana
tak, aby zapewnić jej użytkownikom obniżenie kosztów i tym
samym, zwiększyć możliwość uzyskania większych oszczędności
z przeprowadzanych inwestycji. Naturalnie obniżenie kosztów
nie ma wpływu na zmniejszenie poziomu standardów
jakościowych, czy zwiększenie ryzyka przeprowadzanego
projektu. Często przytaczany przez PMP termin: „rozwiązania
optymalne kosztowo” to inwestycje przemyślane i szczegółowo
przeanalizowane. PMP reprezentuje indywidualne podejście
do projektów, i tam gdzie jest to możliwe, nowe kluczowe
technologicznie urządzenia, są łączone w ciągu maszynowym
z odnowionymi elementami. Mając na uwadze coraz większe
zainteresowanie inwestorów kompletną obsługą projektów
PMP rozszerzyło swoje portfolio o przebudowy typu Phoenix
Concept™. Nabyte doświadczenie wskazuje 3 główne scenariusze
rozważane w celu osiągnięcia odmiennych rezultatów:
przebudowy Phoenix Concept™ - BASIC, przebudowy Phoenix
Concept™ - ADVANCED, przebudowy Phoenix Concept™ -
PREMIUM – dla obu gałęzi przemysłu tissue oraz paper. Tak
jak feniks odradza się z popiołów, tak PMP Group może tchnąć
nowe życie w istniejącą maszynę.

Platforma Intelli-Technology®, jako rozwiązanie dla producentów
papierów, składa się z sześciu kluczowych (pod względem
technologicznym) produktów: wlewu hydraulicznego Intelli-

Jet V®, formera Intelli-Top®, prasy szerokiego docisku Intelli-
Nip®, prasy zaklejającej Intelli-Sizer™, mikrokrepiarki Intelli-
MicroCrepe™ oraz nawijarki Intelli-Reel®. Wszystkie urządzenia
zostały zaprojektowane tak aby produkowały wysokiej
jakości papier, przy optymalnym zużyciu wody oraz energii.
Rozwiązania zastosowane przez PMP Group zapewniają
przyjazne środowisko pracy dla operatorów maszyn oraz
minimalizują czas planowanych postojów konserwacyjnych
ciągów papierniczych. Wszystkie urządzenia PMP charakteryzuje
zaawansowana europejska technologia oraz wysokie standardy
jakościowe.

Pierwszy z kluczowych produktów Platformy to wlew
hydrauliczny PMP Intelli-Jet V®. Ze względu na jego znaczący
wpływ na osiągane parametry produktu finalnego, często
nazywany jest sercem maszyny papierniczej. Wlewy
hydrauliczne PMP są zaawansowanymi technologicznie
urządzeniami, które cechuje wyjątkowa trwałość. Bez
wątpienia wlewy są najczęściej dostarczanym produktem
PMP. Ich unikatowa konstrukcja umożliwia produkcję
szerokiego asortymentu papieru. W swojej ofercie PMP
posiada urządzenia hydrauliczne do szerokości 10 m. Zdobyte
doświadczenie na przestrzeni ostatnich kilkunastu lat,
skutkuje stałym udoskonaleniom urządzenia. Od 2000 roku,
PMP zainstalowało już niemal 110 wlewów w papierniach na
całym świecie.

P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4 21

Platforma dla
producentów papieru

22 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

Kolejnym elementem Platformy PMP Intelli-
Technology® jest former Intelli-Top®.
Wysokowydajnociowe formery PMP są
kompatybilne z maszynami osiągającymi
prędkość roboczą nawet do 1200 m/min.
Ich położenie na sicie zdeterminowane jest
rodzajem produkowanego papieru oraz jego
gramaturą. Instalacja urządzenia wpływa na
zwiększenie możliwości odwadniających
w części sitowej. Podczas gdy więcej wody jest
usuwane ze wstęgi papieru wartym rozważenia
jest skrócenie sita. Należy również zwrócić
uwagę na fakt, że jednorodność obustronna
produkowanej wstęgi papierniczej ulega
poprawie.

Następnym kluczowym produktem Platformy
PMP Intelli-Technology® jest prasa szerokiego
docisku Intelli-Nip®. Prasa może zostać
zaimplementowana w różnych konfiguracjach
(jako niezależna prasa lub tri-ex) oraz w układzie
z modułem na górze lub odwróconym. W ofercie
PMP Group znajdują się prasy szerokiego
docisku o dwóch średnicach modułu: 1300
mm oraz 1500 mm. Możliwe jest zastosowanie
docisku liniowego do 1400 kN/m. Obecnie prasy
szerokiego docisku stały się standardowymi
rozwiązaniami, pozwalającymi na zwiększenie
suchości po sekcji prasowej nawet do 50-52%.
Jako zasadę przyjmuje się, że wzrost suchości
o 1% (po sekcji pras) przekłada się na wzrost
wydajności maszyny dochodzący do 3-5%.
Zastosowanie prasy shoe w układzie prasowym
poprawia właściwości papieru tj. pulchność
oraz sztywność wytwarzanego produktu.

Stosunkowo nowym produktem Platformy PMP
Intelli-Technology® jest prasa zaklejająca Intelli-
Sizer™. PMP Group dostarcza głównie prasy
zaklejające typu metering wyposażone w pręty
dozujące. Na życzenie klienta możliwa jest
dostawa konwencjonalnej prasy zaklejającej
typu „kałużowego”. Prasa zaklejająca Intelli-
Sizer™, o kompaktowej konstrukcji, jest
wyposażona w głowice zaklejające, które
umożliwiają nakładanie zarówno substancji
zaklejającej (skrobi) jak i pigmentu. Główną
zaletą prasy Inteli-Sizer™ jest jednorodna
struktura nakładanej substancji, która jest
niezależna od prędkości maszyny, cząsteczek
skrobi czy też jej lepkości.

23P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

Modernizacja części prasowej

Former Intelli-Top® dla Shandong
Huajin Group

Wlew Hydrauliczny Intelli-Jet V®
dla Shandong Guihe

24 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

Podsumowując, sukces danej inwestycji, tkwi w określeniu

priorytetów przeprowadzanego przedsięwzięcia: czy są to

możliwie niskie koszty inwestycyjne, czy jest to uzyskanie

najlepszych rezultatów, czy może kombinacja obu? Każda

inwestycja wymaga określonych środków finansowych, a jej

celem jest osiągnięcie zakładanych korzyści. Priorytetem dla

PMP jest przeprowadzenie inwestycji na optymalnym kosztowo

poziomie. Rozwiązania oferowane przez PMP Group spełniają

oczekiwania klientów dotyczące zarówno zaawansowania

technologicznego jak i wysokiego poziomu oferowanych usług.

PMP Group to elastyczny dostawca rozwiązań dla przemysłu

papierniczego.

Wytwórcom papierów workowych, PMP Group
oferuje mikrokrepiarkę Intelli-MicroCrepe™ dla
maszyn o szerokości od 1400 do 7000 mm.
Główną zaletą urządzenia jest jego kompaktowa
konstrukcja oraz niezależny system sterowania
PLC. Mikrokrepiarka Intelli-MicroCrepe™
instalowana jest w ciągach technologicznych
w celu uzyskania struktury papieru
mikromarszczonego, którego główną zaletą są
lepsze właściwości wytrzymałościowych, w tym
wytrzymałości na wydłużenie.

Ostatnim z produktów Platformy Intelli-
Technology® jest nawijarka Intelli-Reel®.
Urządzenie zapewnia bezpieczne oraz
stabilne przeprowadzenie procesu nawijania
wstęgi papierniczej. Nawijarki PMP mogą
pracować z różnymi gramaturami papieru.
Technologia zastosowana przez PMP Group
zmniejsza ryzyko powstania defektów podczas
nawijania oraz ogranicza straty wstęgi
papierniczej. Parametry nawijania są w pełni
kontrolowalne dzięki czytelnemu interfejsowi
w panelu sterowniczym. Konstrukcja nawijarki
Intelli-Reel® przewiduje dwa tryby pracy:
automatyczny (rekomendowany podczas
procesu produkcyjnego) lub manualny
(rekomendowany podczas zaprowadzania
wstęgi). Urządzenie może być sterowane za
pomocą sterownika PLC lub systemu DCS.

W ciągu ostatnich lat trendy w przemyśle
papierniczym uległy zmianie. Doświadczenie
PMP Group potwierdza, że w dzisiejszych
czasach producenci papieru oczekują
kompletnych technologicznych rozwiązań
oraz partnerów, którzy przejmą rolę
integratora. Korporacja PMP Group, dzięki
wykwalifikowanemu i doświadczonemu
zespołowi inżynierów, stale rozwija swoje
produkty aby zapewnić swoim kontrahentom
wysoką jakość, optymalną cenę oraz
polepszenie wyników po przeprowadzonej
inwestycji. Inżynierowie PMP uczestniczą
na każdym z etapów danego projektu, od
obliczeń dokonywanych na potrzeby oferty
handlowej, po optymalizację działania
maszyny papierniczej w papierni. W celu
zwiększenia możliwości firmy oraz poszerzenia
świadomości działań na poszczególnych
rynkach, PMP Group współpracuje
z konsultantami technicznymi z całego świata.

1 4

Prasa zaklejająca Intelli-Sizer™ na warsztacie PMP Group

25P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

www.pmpgroup.com

Platforma dla producentów papieru

26 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

TISSUE

27P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4 27

Platforma dla
producentów tissue

POWIEW PRZESZŁOŚCI–PUNKT STARTOWY– LATA 60-80-TE
XX W.

Zamknij oczy, zrelaksuj się i wyobraź sobie, że cofasz się w czasie
do lat 60-tych XX w. Jak wtedy produkowano tissue? Dominującą
technologią była maszyna tissue z płaskim sitem – rozwiązanie
dostosowane do potrzeb tego okresu, a preferencje konsumen-
tów dopiero się kształtowały. Obecnie, w niektórych papierniach,
możemy jeszcze znaleźć pracujące maszyny tego typu. Zasadni-
czo maszyny z płaskim sitem zostały zaprojektowane w taki spo-
sób, by mogły pracować z maksymalną prędkością do 600-700
m/min. W późniejszym czasie można było jednak wprowadzić
pewne udoskonalenia, by nieznacznie wzrosły możliwości ma-
szyny. Przygoda naszej firmy (wtedy znana pod nazwą FAMPA),
w biznesie tissue, rozpoczęła się w 1967 roku, kiedy to pierwsza
kompletna maszyna tissue z płaskim sitem została dostarczona
do papierni w Skolwinie (prędkość operacyjna: 350 m/min., sze-
rokość na nawijaku: 2950 mm). Warto wspomnieć, że trzy lata
wcześniej, firma otrzymała licencję od znanej na całym świecie
korporacji – Beloit Walmslay, na dostawy nowoczesnych, tech-
nicznych urządzeń. Maszyny tissue, projektowane i wytwarzane
w Jeleniej Górze, pracowały nie tylko na lokalnym rynku, ale także
w Rumunii, czy na słonecznej Kubie. Większość projektów reali-
zowanych w tym czasie przez FAMPĘ skupiała się na maszynach
przeznaczonych do innych rodzajów papieru (ze 120 projektów
tylko 8% było przeznaczonych dla biznesu tissue). Tissue musiało
poczekać na swoje żniwa.

BIZNES TISSUE NABIERA ZNACZENIA – LATA 90-TE XX W.

Lata 90-te XX w. przyniosły znaczące zmiany w biznesie tissue
(wzrosła średnia konsumpcja tissue, jak również wymagania

konsumentów co do jakości). Producenci tissue byli zafascyno-
wani nowoczesną technologią maszyn typu Crescent Former,
która stała się kluczowa, przynosząc znaczny wzrost wydajności
(prędkość operacyjna zmieniła się z 600 m/min do nawet 2100
m/min.). Dodatkowo bilans energii został usprawniony (znacz-
nie mniejsze zużycie mediów na tonę produkowanego papie-
ru tissue). Jednocześnie FAMPA została przejęta przez nowego
właściciela, a działalność firmy kontynuowano pod nową na-
zwą – BELOIT POLAND. Silny element łączący z liderem rynko-
wym producenta maszyn papierniczych i stały kontakt z Cen-
trum Inżynieringu Beloit, pozwoliło firmie w Polsce szybciej
przyswoić wiedzę nt. nowoczesnej technologii tissue. Wkrótce,
amerykański właściciel docenił wartości zaoferowane przez za-
kład w Jeleniej Górze i zdecydował o utworzeniu Centrum Do-
skonałości (1996), które było przeznaczone do projektowania
i produkcji maszyn tissue, jak również wlewów hydraulicznych.
Struktura oddziału i zasoby zostały dopasowane do nowych
potrzeb. Nasz personel miał szansę na aktywne uczestnictwo
we wszystkich bieżących projektach i uruchomieniach maszyn
tissue na całym świecie. Oprócz maszyn tissue typu Crescent
Former, BELOIT POLAND uczestniczyło w dostawach maszyn
tissue typu TAD dla amerykańskich i brytyjskich klientów. Jedne
z najbardziej interesujących projektów realizowanych w tam-
tym czasie to: kompletna linia technologiczna dla Georgia
Pacific Plattsburgh, USA (prędkość operacyjna 1950 m/min.,
szerokość na nawijaku: ok. 3600 mm) i dla Procter & Gamble
w Wielkiej Brytanii (prędkość operacyjna: 1750 m/min., szero-
kość na nawijaku: 3400 mm). W 1998 została zaprojektowana
i skonstruowana dla Centrum Badawczo-Rozwojowego Beloit
w Rockton, USA jedyna w swoim rodzaju maszyna doświad-
czalna. Ta maszyna tissue, o szerokości na nawijaku 800 mm,
została zaprojektowana do osiągnięcia rekordowej prędkości

28 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

3050 m/min. Wielkie osiągnięcie BELOIT POLAND skutkowało
otrzymaniem zaproszenia do innego innowacyjnego projektu,
nazwanego WIPE-OUT. Jego głównym celem było zaprojekto-
wanie maszyny tissue, która przynosiłaby maksymalne korzyści
dla użytkowników – producentów tissue, przy znacząco niskim
koszcie inwestycji. Bezpośrednie efekty pomysłów zebranych
przez zespół WIPE-OUT, zostały wdrożone w dwa rzeczywiste
projekty: do chińskiej firmy Vinda Paper (prędkość operacyjna:
2000 m/mi., szerokość na nawijaku: 2700 mm) oraz niemieckiej
firmy Omega Papier (prędkość operacyjna: 1600 m/min., sze-
rokość na nawijaku: 3450 mm). Pod koniec lat 90-tych XX w.,
korporacja Beloit niestety nie poradziła sobie ze swoimi pro-
blemami i zbankrutowała. Ostatnie projekty tissue podpisane
przez Beloit zostały w pełni zaprojektowane w Polsce (np. Geor-
gia Pacific Ipek Kagit, Turcja (prędkość operacyjna: 2000 m/min.,
szerokość na nawijaku: 5400 mm), czy Omega Papier (dzisiaj
część grupy Sofidel)), które bez wątpienia stały się silną bazą do
budowania marki firmy pod nową nazwą.

WKŁAD PMP W ROZWÓJ PRZEMYSŁU TISSUE – EWOLUCJA
MARKI INTELLI-TISSUE®

Nowa era firmy rozpoczęła się wraz z powstaniem PMP Group
w 2000 r. Doświadczenia zebrane przez lata zarówno w papier-
niach tissue, jak i paper, było motywacją do kontynuowania tra-
dycji i rozwoju technologicznego. Po zakończeniu wszystkich
projektów podpisanych przez Beloit, firma PMP skoncentrowa-
ła się na przebudowach maszyn tissue i paper (skupienie się
na wzroście wydajności, bezpieczeństwie, polepszeniu jakości
produktu finalnego), jednak później sytuacja uległa zmianie.

Pierwotne założenia (2006) – platforma Intelli-Tissue®
W 2006, firma PMP po raz pierwszy zaprezentowała rynkowi
platformę maszyn tissue pod szyldem Intelli-Tissue®. Celem
było poukładanie rozwiązań w sposób jasny i klarowny dla

klienta biorąc pod uwagę różne potrzeby wydajnościowe,
z eksponowaniem średnicy cylindra Yankee i typem nakry-
wy (gazowa/parowa) oraz układu jednoprasowego Crescent
Formera. Głównym obszarem zainteresowania były maszyny
wąskie (2,4 – 2,7 m na nawijaku) oraz średnie (3,6 - 3,65 m na
nawijaku). Z powodu funkcjonującego w tym czasie na rynku
nazewnictwa stosowanego przez konkurencję (w odniesieniu
do wydajności dziennej maszyn), w PMP przyjęto nomenkla-
turę związaną z prędkością roboczą instalacji. Na rynku zaczęły
funkcjonować najpierw marketingowo, a następnie fizycznie,
maszyny: Intelli-Tissue® 900 (Smile), Intelli-Tissue® 1500 (YFY),
Intelli-Tissue® 1800 (GCPU) i Intelli-Tissue® 2100 (GCPU).
Jak to w życiu bywa, potrzeby klientów ewaluowały. Firma PMP
dostarczała zatem, maszyny z dodatkowymi usprawnieniami/
rozwiązaniami. W rezultacie wybrane linie mogły pracować
w szerszym niż zakładano zakresie prędkości : Smile – 1150 m/
min czy YFY – nawet 1700 m/min.

Narodziny Intelli-Tissue® EcoEc (2012)
W 2012, wychodząc naprzeciw potrzebom klientów z rynków
rozwijających się, w szczególności z nastawieniem na opty-
malizowanie kosztów inwestycji, podczas konferencji Open
House w Changzhou (Chiny), firma PMP zaprezentowała
maszynę tissue pod szyldem EcoEc. Maszyna - ze stalowym
12-to stopowym cylindrem Yankee, z uproszczoną nakrywą
parową (czapką) i w układzie dwuprasowym - zapewniającą
produkcję na poziomie 40 t/dzień przy ultra niskim poziomie
konsumpcji mediów na tonę, otrzymała oznaczenie Intelli-
-Tissue® 900 EcoEc. Maszyna ta dała możliwość przejścia na
wyższy poziom technologiczny z produkcją tissue (szybciej
i więcej) i szansę na zastąpienie nawet 10 maszyn tissue
w oparciu o starą technologię, co przełożyło się na oszczęd-
ności związane z optymalizacją miejsca i personelu niezbęd-
nego do obsługi. W 2013, na bazie doświadczeń realizowa-
nych projektów, pomysł ewaluował. Tym sposobem rodzina

Bliźniacze maszyny PMP Intelli-Tissue® 1500 na warsztacie PMP IB

29P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

maszyn EcoEc zyskała kolej-
ne „dziecko” Intelli-Tissue®
1200 EcoEc (CF, układ dwu-
prasowy, klasyczna nakrywa
parowa, rowkowany, stalowy
cylinder Yankee oraz wydaj-
ność 50-60 t/d) – przypadek
Hebei Xuesong Paper, Chiny.
W konsekwencji, firma PMP
rozszerzyła swój asortyment
produktów i znacznie popra-
wiła swoją konkurencyjność.

Kampania 3F – Tissue – siła Wiatru (2014)
Zadaniem producenta jest zawsze jak najlepsze dopasowanie
oferty do potrzeb odbiorców, tu i teraz, ale także zapewnienie
elastyczności instalacji na przyszłość. Priorytetem jest perfek-
cyjna jakość produktu finalnego oraz niezawodność techno-
logii.
W maju 2014, podczas targów CIDPEX w Chengdu, w Chinach,
firma PMP oficjalnie zaprezentowała nowe oblicze marki Intel-
li-Tissue®: rodzinę maszyn Intelli-Tissue® EcoEc i Intelli-Tissue®
Advanced.
Rodzina maszyn Intelli-Tissue® EcoEc to rozwiązania doskona-
łe dla klientów z rynków rozwijających się, zainteresowanych
technologią dającą szansę na produkcję bardzo dobrej jakości
tissue przy zachowaniu ultra niskich poziomów konsumpcji
mediów. Obecnie PMP oferuje maszynę Intelli-Tissue® 1200
EcoEc (wydajność: 50-60 t/d). Jest to rozwiązanie z użyciem
klasycznego Crescent Formera ze skupieniem na zaaplikowaniu

niezbędnych dla klienta rozwiązań. Kombinacja układu dwu-
prasowego, rowkowanego, stalowego cylindra Yankee (12’)
oraz parowej nakrywy (odpowiednio: uproszczonej lub klasycz-
nej) pozwala na osiąganie ultra niskich poziomów konsumpcji
mediów. Klasyczna szerokość instalacji (2,85 m na nawijaku)
pozwala na bezproblemową inkorporację linii w budynku pa-
pierni. Technologia EcoEc zapewnia szybki zwrot koszów inwe-
stycji i współistnieje w :…”harmonii z naturą”.

Rodzina maszyn Intelli-Tissue® Advanced to rozwiązania idealne
dla klientów, którzy posiadają już doświadczenie w produkcji
tissue i poszukują sposobu na rozszerzenie portfolio produktów
finalnych poprzez nadanie im nowych cech oraz podniesienie

wydajności. Maszyny z linii Advanced zapewniają wydajności
powyżej 75 ton/dzień. Zaaplikowana technologia (Crescent For-
mer w układzie jednoprasowym, ze stalowym cylindrem Yankee
15/16/18 stóp i wysokowydajną nakrywą odpowiednio parową
lub gazową), ma za zadanie osiąganie jak najlepszej jakości fi-
nalnego produktu – miękkość na poziomie premium, doskonałe
rezultaty przy badaniu poprzez dotyk (hand-feel) i zbudowanie
wartości dodanej, która pozwoli otworzyć drzwi do nowych nisz
rynkowych. Do wyboru są trzy maszyny - Intelli-Tissue® 1500
Advanced (wydajność: 75 t/d), Intelli-Tissue® 1800 Advanced
(wydajność: 90 t/d) i Intelli-Tissue® 2100 Advanced (wydajność:
110 t/d). Największym zainteresowaniem rynku nadal cieszą się
maszyn o szerokości na nawijaku (2,7- 2,75 m). Jednak dla klien-
tów zainteresowanych wyższymi paramentami produkcyjnymi,
linia Advanced oferuje również możliwość zaaplikowania ma-
szyn pod wymienionymi wyżej szyldami o szerokości na nawi-
jaku 3,6 – 3,65 m (do 145 t/dzień). Maszyny z rodziny Advanced

“Susana” – Intelli-Tissue® 1800 - pierwsza MT dla GCPU, Indonezja Model maszyny typu fourdrinier w Muzeum Papiernictwa
w Dusznikach Zdroju, Polska

30 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

mają w sobie wysoki potencjał rozwojowy. W zależności od po-
trzeb i gustów klientów aplikowane są różnorodne rozwiązania
zapewniające zdefiniowane cele i dające potencjalne pole do
poszukiwań innowacji. Technologia Advanced zapewnia wysoką
elastyczność w realizacji procesu i zapewnia „wysoko- technolo-
giczne działanie”.

We wszystkich przypadkach, PMP oferuje pełną współpracę za-
równo w scenariuszu podziału dostaw z klientem jak i rozwią-
zań pod klucz.

Obecnie, oprócz całych linii technologicznych, PMP Group do-
starcza także modernizacje typu Phoenix Concept™ w trzech
scenariuszach: podstawowym (Phoenix Concept™ BASIC),
rozszerzonym (Phoenix Concept™ ADVANCED) oraz instalując
rozwiązania najbardziej rozbudowane (Phoenix Concept™ PRE-
MIUM).

Pierwszy scenariusz, Phoenix Concept™
BASIC, zakłada klasyczne przebudowy.
Jednymi z najbardziej popularnych do-
staw w tym zakresie są wlew hydrau-
liczny Intelli-Jet V® oraz przebudowy
prasy (eliminacja wibracji, polepszenie
struktury papieru, itp.). Dotychczas fir-
ma PMP dostarczyła wiele projektów
tego typu w Polsce (Kimberly Clark,
Wepa, Metsa Tissue, Lamix, Hanke Tis-
sue), Szwajcarii (Swiss-Quality Tissue),
Hiszpanii (Kimberly Clark), Wielkiej Bry-
tanii, na Tajwanie, w Indonezji (Supar-
ma), czy w Australii.

Założeniem Phoenix Concept™ ADVAN-
CED jest połączenie nowych techno-
logicznych urządzeń takich jak wlewy
hydrauliczne, nowe sito, sekcja prasowa
czy nawijarka wraz z odnowionymi czę-
ściami z istniejącej relokowanej maszy-
ny papierniczej.

PMP Group poprzez Phoenix Con-
cept™ PREMIUM oferuje przebudowy
najbardziej rozbudowane (popularne
w szczególności wśród klientów korporacyjnych) – rozwiązania
dopasowane do potrzeb klienta, przynoszące wysoką wartość
dodaną, ale także związane z rozwojem. Tego typu projekty
wymagają znacznie większej ilości czasu na etapie kreowania
rozwiązań. W większości przypadków są one poufne, ponieważ
ich głównym celem jest budowanie przewagi konkurencyjnej.
Od 2005 r., dzięki zaaplikowaniu tej filozofii, PMP Group pracuje
z jedną z wiodących korporacji z USA.

WARTOŚĆ DODANA DOSTARCZANA PRZEZ PMP

Filozofia PMP bazuje na elastycznym podejściu do realizowa-
nia projektu. Jest to możliwe poprzez wielkość organizacji
PMP (średniej wielkości korporacja, krótkie kanały komuni-
kacyjne). Innym istotnym czynnikiem jest dotychczasowe
doświadczenie zebrane z całego świata, zarówno z papier-
niach tissue, jak i paper. Główną przewagą PMP nad konku-
rencją jest realizowanie projektów pod dokładną kontrolą.
Każda maszyna jest zawsze montowana na warsztacie PMP
i prezentowana klientowi przed wysyłką. Głównym zamy-
słem i bazą do sukcesu, było stworzenie wartości dodanej
poprzez Rozwiązania Optymalne Kosztowo (Optimum Cost
Solutions), głównie poprzez sprzyjające lokalizacje oddzia-
łów PMP Group w krajach z niskim wskaźnikiem płac (Polska
i Chiny). Dodatkowo, firma stale inwestuje w swój rozwój,

oferując swoim klientom projekto-
wanie 3D (SoldWorks), a wraz z nim
wszystkie jego zalety oraz inne nowo-
czesne i efektywne systemy. Głównym
czynnikiem motywującym jest czas
dostawy każdego z realizowanych
projektów, oraz na koniec, osiągnięcie
wysokiej jakości tissue na maszynach
pod marką Intelli-Tissue®.

PRZYSZŁOŚĆ PMP GROUP JEST
ZWIĄZANA Z BIZNESEM TISSUE

Biznes tissue jest unikalnym bizne-
sem, ze względu na silne powiązania
z preferencjami konsumentów. Każdy
z nas praktycznie codziennie podej-
muje decyzję o zakupie produktów
tissue, co wpływa (w długiej perspek-
tywie) właśnie na kształt tego przemy-
słu. Obecnie trendy są optymistyczne
i zakup tissue stale wzrasta. Konsump-
cja tissue wzrasta, co w konsekwencji,
przyczynia się do wzrostu zapotrzebo-
wania na maszyny tego typu. Z dru-
giej strony, presja związana z obni-
żeniem kosztów inwestycji jest duża.
PMP Group dokładnie obserwuje te

trendy i zmiany w biznesie, by móc zaspokoić potrzeby wy-
magających inwestorów. Wszystko zależy od zdefiniowania
celów projektu. Doświadczanie zebrane z całego świata (pra-
wie 80 projektów tissue) są bardzo pomocne. Innym waż-
nym aspektem jest polityka korporacyjna PMP Group, która
utrzymuje równowagę biznesu pomiędzy projektami tissue
i paper (50%/50%), co zapewnia lepszą stabilność i wyższy
dynamizm rozwoju firmy.

Od roku 2000, PMP
Group zaprojektowało

oraz wyprodukowało 15
kompletnych linii tissue, jak

i 132 nowe urządzenia, z których
52 to wlewy hydrauliczne PMP

Intelli-Jet V®.

31P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

Wysoko-technologiczne
działanie… …w harmonii

z naturą

32 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

PRZEBUDOWY

33P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

- wartość dodana dla istniejących maszyn papierniczych
oraz maszyn do produkcji papierów higienicznych

Współczesne wyzwania dla przemysłu papierniczego

Przemysł papierniczy jest branżą wysoce kapitałochłonną, która
oferuje szeroki wachlarz produktów. Konkurencja w tym sekto-
rze oparta jest na cenie oraz na efekcie skali. Popyt na wyroby
papiernicze stabilnie i powoli rośnie, a jego zróżnicowanie zależy
od lokalizacji geograficznej. Obecnie, aby zapewnić bezpieczeń-
stwo biznesowe, głównym celem dla producentów papieru oraz
tissue stało się utrzymanie maszyn w ciągłej i stabilnej pracy.
Dzisiejszy świat jest mocno zrożnicowany. Istnieją obszary, ta-
kie jak Azja, z wysokim wzrostem PKB i dynamicznie rozwijającą
się gospodarką, gdzie przemysł papierniczy również się rozwi-
ja – budowane są nowe maszyny papiernicze (zarówno tissue
jak i do produkcji papierów białych, brązowych, czy kartonów)
oparte na technologii suszenia parą. Dobrym przykładem są
Chiny, w których wynagrodzenie za pracę oraz ceny mediów są
znacznie niższe niż w Ameryce Północnej czy Europie. Inne rynki,
znacznie bardziej dojrzałe, są wystawione na codzienne wyzwa-
nia lokalnych wymogów bezpieczeństwa, ograniczeń oraz dużej
konkurencji. W rezultacie, duże inwestycje nie zdarzają się czę-
sto. Obserwowany jest nowy trend w przemyśle papierniczym
– obniżenie kosztów inwestycyjnych i wybór nowoczesnych
rozwiązań energooszczędnych. Ale jak znaleźć złoty środek?

Poszukiwanie złotego środka

Zakłada się, że przed inwestorem pojawia się nowe wyzwa-
nie: potrzeba zwiększenia możliwości produkcyjnych (śred-
ni wzrost o 15-25%) oraz konieczność znaczącej poprawy

jakości produkowanego papieru (lepsze właściwości, ob-
niżenie gramatury itp.). Jeśli inwestor nie podejmie decyzji
o inwestycji, produkowany przez niego asortyment prze-
stanie być atrakcyjny dla jego klientów, którzy ostatecznie,
znajdą nowych dostawców. Pojawia się zatem pytanie, jaki
będzie rzeczywisty popyt, gdy nowy produkt trafi już na ry-
nek. Ten dylemat mogą rozwiązać badania rynkowe, które
przedstawiają prognozy trendów i oczekiwań konsumen-
tów. Jednak pytanie może okazać się bardziej skomplikowa-
ne, niż to wyrażone przez Hamleta „być, albo nie być?” – czy
rozwijać dalej swoją działalność, czy pozwolić na powolny
upadek? Jakie decyzje powinny zostać podjęte? Którą ścież-
kę wybrać? Zachęcamy do znalezienia chwili na rozważenie
idei ulepszenia posiadanych zasobów.

Przebudowy PMP Phoenix Concept™

Zadając sobie pytanie: jak poprawić jakość finalnego pro-
duktu, zwiększyć możliwości produkcyjne oraz efektywność
(polegającą na ograniczeniu konsumpcji mediów na tonę
wyprodukowanego papieru) MP/MT, jak również zwiększyć
elastyczność produkowanego asortymentu? Alternaty-
wą dla inwestycji w całkowicie nową linię technologiczną,
która często jest poza możliwościami inwestora, jest decy-
zja o modernizacji istniejącej maszyny. PMP Group oferu-
je swoim kontrahentom przebudowy pod marką Phoenix
Concept™. Nabyte doświadczenie firmy wskazuje na trzy
główne scenariusze rozważane w celu osiągnięcia różnych
rezultatów: Przebudowy Phoenix Concept™ – BASIC, Prze-

P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4 33

34 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

budowy Phoenix Concept™ – ADVANCED oraz Przebudowy
Phoenix Concept™ – PREMIUM zarówno dla maszyn tissue
jak i paper. Poniżej opisana została szerzej każda z koncepcji:

- Przebudowa Phoenix Concept™ - BASIC – założeniem jest
przebudowa starych, niesprawnych sekcji maszyny papier-
niczej, polegająca na zainstalowaniu nowych jednostek
technologicznych. Celem przebudowy jest zwiększenie
możliwości produkcyjnych maszyny papierniczej oraz po-
prawa jakości finalnego produktu. Czasami modernizacja
dodatkowo obejmuje eliminację wibracji konstrukcji linii
produkcyjnej. Zakres przebudów Phoenix Concept™ - BASIC
najczęściej obejmuje: określenie celów przebudowy ciągu
maszynowego, dokładne obliczenia technologiczne, pomia-
ry istniejącej maszyny, przygotowanie harmonogramu prac,
zaprojektowanie i wytworzenie wymienianej sekcji maszyny
papierniczej, uwzględniając nowe kluczowe, z technolo-
gicznego punktu widzenia, produkty, wstępny montaż na
warsztacie PMP oraz przeprowadzanie niezbędnych testów,
dostarczenie urządzenia do papierni, pomiary geodezyjne,
montaż właściwy, oddanie do eksploatacji urządzania oraz
jego uruchomienie i usługi gwarancyjne. Przebudowy Pho-
enix Concept™ - BASIC bazują na standardowych produk-

tach platformy PMP Intelli-Technology® (rozwiązania dla
wytwórców papierów) oraz platformy Intelli-Tissue® (roz-
wiązania dla wytwórców papierów higienicznych).

Przebudowy Phoenix Concept™ - ADVANCED – założeniem
jest połączenie nowych technologicznych urządzeń, takich
jak wlewy hydrauliczne, nowe sito, sekcja prasowa, czy na-
wijarka wraz z odnowionymi częściami z istniejącej maszyny
papierniczej. Projekt może opierać się na przenoszoniu linii
technologicznej, bądź połączeniu dwóch istniejących linii
wraz z nowymi technologicznymi jednostkami. Głównym
celem przeprowadzenia przebudowy Phoenix Concept™ -
ADVANCED jest znaczące obniżenie kosztów inwestycyjnych
(nawet o 50%), w porównaniu do inwestycji w nową linię
technologiczną. Typowa przebudowa Phoenix Concept™ -
ADVANCED obejmuje elementy zawarte w przebudowie
typu BASIC i dodatkowo rozszerzona jest o: przeniesienie
maszyny papierniczej/tissue (jeśli jest to przewidziane w in-
westycji), projekt nowej linii, serwis istniejących urządzeń
oraz instalację nowych i zmodernizowanych urządzeń ma-
szyny papierniczej. Szerszy zakres wymaga większego nakła-
du pracy oraz integracji procesów technologicznych i logi-
stycznych.

Przebudowy Phoenix Concept™ - PREMIUM – to rodzaj prze-
budowy wybieranej szczególnie przez klienta korporacyjne-
go i stanowi najbardziej zaawansowany rodzaj przebudów
przeprowadzanych przez PMP. Przebudowy Phoenix Con-
cept™ - PREMIUM mogą obejmować obszary opisane po-
wyżej jako BASIC i PREMIUM, jednak wzbogacone są o pro-
jektowanie produktów na specjalne potrzeby klienta, lub
rozwijanie ich wraz z klientem. Tego typu projekty zapew-
niają wysoki stopień poufności i stanowią doskonałą moż-
liwość wynalezienia rewolucyjnych rozwiązań, które mogą
przyczynić się do zbudowania przewagi konkurencyjnej.
W przypadku modernizacji PREMIUM proces projektowania
jest znacznie bardziej wymagający i czasochłonny. Często,
z wielu rozwiązań wybiera się jedno najbardziej optymal-
ne dla przeprowadzanej inwestycji. Przebudowy Phoenix
Concept™ - PREMIUM są zaawansowanymi technologicznie
projektami, wymagającymi właściwego podejścia oraz do-
świadczenia w branży papierniczej.

Przebudowy Phonix Concept™ w Państwa papierni

Z pewnością czytelnik zadaje sobie pytanie: czy przebu-
dowy Phonix Concept™ znajdą zastosowanie w w naszej
papierni? Wiele firm zlokalizowanych w Ameryce Północ-
nej, Europie oraz Azji doceniło już rozwiązania PMP Group.
W ciągu ostatniej dekady, PMP przeprowadziło niemal 140
przebudów typu Phonix Concept™ na całym świecie.

35P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

Na przebudowy Phoenix Concept™ - BASIC
decydują się najczęściej papiernie, które bu-
dują swoją pozycję na rynku krok po kroku i są
gotowe zainwestować w jedną z nowych sek-
cji maszyny papierniczej. Celem takiej przebu-
dowy jest poprawa działania maszyny poprzez
zastąpienie starych wyeksploatowanych urzą-
dzeń nowymi, technologicznie zaawansowa-
nymi, takimi jak na przykład: wlew hydraulicz-
ny Intelli-Jet V®, prasa Intelli-Press® (w MT) - lub
prasa szerokiego docisku Intelli-Nip® (w MP),
nawijarka Intelli-Reel®, itd. Przebudowy są
bardziej popularne wśród wytwórców papie-
rów, aczkolwiek PMP Group przeprowadziło
część przebudów także w papierniach tissue.
Firma przeprowadzała już wiele tego typu
projektów w Europie (w Niemczech, Wielkiej
Brytanii, Hiszpanii, Polsce, Rosji, Republice
Czeskiej, Turcji). Pośród klientów europejskich
można znaleźć: Papierfabrik Niederauer Mu-
ehle (Niemcy), CEL Araguren (Hiszpania), Wepa Piechowice,
Mondi Świecie, Kimberly Clark Klucze, Lamix, Hanke Tissue,
Schumacher Packaging (Polska), Smurfit Kappa Roermond
(Holandia), Ilim Group, L-Pack, Kuban Papier (Rosja), Selka-
san Manisa (Turcja), Mondi Steti (Republika Czeska), JSC
Rubezhnoye (Ukraina). Projekty tego rodzaju przeprowadza-
ne były także w Azji (w Chinch – w Yuen Foong Yu, Asian
Pulp & Paper (APP), Jiangsu Changfeng Paper, Kelun Paper,
Zhangjiagang Huaxing Papermaking, na Tajwanie – w YFY,
w Indonezji – w PT Suparma) oraz w Australii. Przebudo-

wy Phoenix Concept™ - BASIC wymagają
precyzyjnego planowania oraz zwrócenia
szczególnej uwagi na detale podczas reali-
zacji przebudowy – celem jest dopasowanie
nowych elementów maszyny do istniejące-
go ciągu. Szczegółowe obliczenia ułatwiają
proces projektowy nowych urządzeń. Tego
typu projekty cieszą się stałym zaintereso-
waniem na przełomie ostatnich lat.

Przebudowy Phoenix Concept™ - ADVAN-
CED są popularne szczególnie wśród eu-
ropejskich wytwórców papieru. W Europie
koszty mediów oraz poziom wynagrodzeń
jest znacznie wyższy niż w pozostałych czę-
ściach świata. Każdy kolejny rok, przynosi
wzrost doświadczenia PMP Group. Oto nie-
które z projektów przeprowadzonych w Eu-
ropie: JSC Rubezhnoye (Ukraina), Schuma-
cher Packaging (papiernia w Grudziądzu)

oraz Papierfabrik Niederauer Muehle – największy projekt
PMP Group w 2011 roku. Obecnie PMP Group pracuje nad
dwoma projektami, które obejmują typowy zakres prze-
budów typu Phoenix Concept™ - ADVANCED. Jeden ze
wspomnianych projektów realizowany jest dla SFT Group
w papierni Aleksinskaya w Rosji. Oba projekty wymagały
przeniesienia maszyn z innej papierni – a nawet z innych
krajów. Ponadto, jeden z nich wiązał się ze zmianą profilu
produkcyjnego modernizowanej maszyny, aby dopasować
produkowany asortyment, do aktualnego popytu rynkowe-

35P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

Poprzez przebudowy
typu Phoenix Concept™,

wydajność maszyny
może wzrosnąć

o 10-25%, a jakość
papieru może się

znacznie polepszyć,
toteż możliwe jest

wprowadzenie
wyższych marż.

W przypadku
przebudowy Phoenix
Concept™ ADVANCED
możliwa jest redukcja

kosztów inwestycyjnych
nawet o połowę.

36 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

go – tzn. z papierów gazetowych na tekturę po-
kryciową warstwy falistej (liner). Przeprowadza-
nie projektów tego typu wymaga elastyczności,
umiejętności koordynowania oraz wysokiego
ukierunkowania na osiągnięcie założonych ce-
lów. PMP Group może także występować w roli
integratora procesu modernizacji. Ostatnie trzy
lata pokazały widoczny wzrost zainteresowa-
nia tego typu przebudowami, zarówno wśród
klientów indywidulanych, jak i korporacyjnych.

Przebudowy Phoenix Concept™ - PREMIUM są
przeprowadzone przez PMP Group głównie na
obszarze Ameryki Północnej oraz Europy i opie-
rają się na partnerskich relacjach biznesowych
z klientem korporacyjnym. Ze względu na po-
trzebę stworzenia niestandardowych rozwiązań
oraz ich wdrożenia, ten rodzaj przebudów wy-
maga większej ilości godzin inżynieryjnych oraz
bliskiej współpracy z zespołem inżynierów ze
strony klienta. Kreowanie innowacyjnych rozwią-
zań opiera się na wspólnej inspiracji zespołów.
Przebudowy „szyte na miarę” bazują na wzajem-
nym zaufaniu oraz długofalowej współpracy.

Przebudowy Phoenix Concept™ - wartość
dodana dla istniejących maszyn

Odpowiedź na fundamentalne pytanie o wiel-
kość oszczędności przy wyborze rozwiązania
Phoenix Concept™, wymaga przybliżenia nie-
których ze standardów przemysłu papierni-
czego. Opierając się na wiedzy i doświadcze-
niu specjalistów w dziedzinie papiernictwa,
możemy wywnioskować, że w celu zwiększe-
nia wydajność nowej maszyny należy zainwe-
stować około 600 Euro w każdą dodatkowo
wyprodukowaną tonę papieru (zawierają się
tutaj wszelkie możliwe koszty na maszynach,
dodatkowe systemy, prace budowlane, itp.).
Naturalnie inwestycja na tonę zależy od wcze-
śniejszych założeń – może być ona większa lub
mniejsza. Na koszty inwestycyjne przebudów
Phoenix Concept™ - BASIC wpływają: zakres
dostawy oraz aktualny stan MP oraz MT. Najczę-
ściej czas zwrotu z inwestycji (ROI) jest szybki
i trwa mniej niż 5 lat. Rezultaty są zachęcające:
wydajność maszyny może zostać zwiększona
o 10-25%, a jakość papieru polepsza się, stąd
możliwe staje się osiągnięcie wyższej marży ze
sprzedaży produktu.

W przypadku przebudów Phoenix Concept™ - ADVANCED,

możliwe jest zmniejszenie kosztów inwestycyjnych nawet

o połowę (około 300 Euro/t, przyjmując europejskie standar-

dy) w porównaniu do inwestycji w nowa linię technologiczną.

Przebudowy Phoenix Concept™ - PREMIUM, wymagają wyż-

szych nakładów finansowych niż wcześniej przedstawione

scenariusze. Główną zaletą najbardziej zaawansowanej opcji

jest możliwość stworzenia znaczącej przewagi konkurencyj-

nej, która w przyszłości przełoży się na zwrot kosztów.

Niemniej jednak, nie ma uniwersalnego rozwiązania, które

nadawałoby się to każdego projektu. Wszystko jest uzależ-

nione od przyjętej strategii, potrzeb oraz pomysłów na dal-

szy rozwój. PMP Group wspiera papiernie poprzez oferowanie

elastycznego rozwiązania jakim są przebudowy typu Phoenix

Concept™.

1 4

37P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

www.pmpgroup.com

38 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

Build-To-Print

Produkty Specjalne

Usługi

39P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

W obszarze produktów specjalnych PMP Group

oferuje projektowanie i wytwarzanie elementów

wymagających wysokiej precyzji wykonania, w tym

urządzeń pomiarowo-ustawczych dla przemysłu

motoryzacyjnego, lotnictwa kosmicznego oraz dla

zakładów produkcyjnych. Urządzenia pomiarowe

zaprojektowane są w celu sprawdzenia tolerancji

wymiarowej elementów obrabianych oraz

pomiaru tolerancji wymiarowej zmontowanych

urządzeń. Ponadto PMP dokonuje pomiaru

gotowych elementów dostarczonych przez

klienta. Projektowane urządzenia charakteryzuje

ergonomiczna konstrukcja, która zapewnia

bezpieczeństwo jej użytkownikom.

ProduktySpecjalne

Produkty specjalne

40 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

usługi

PMP Group wykorzystując synergię doświadczeń
całej grupy nadzoruje procesy technologiczne oraz
mechaniczne, stale wspierając klientów z obszaru
przemysłu papierniczego oraz Build-To-Print.
Inżyniering, wyposażony w najnowocześniejsze
oprogramowania, narzędzia oraz doświadczenie
przy rozruchach maszyn, stanowi rdzeń PMP
Group. Jako firma technologiczna, PMP oferuje
szeroki zakres usług inżynieryjnych, począwszy od
aplikacji, poprzez zarządzanie projektami, projekty
technologiczne, projektowanie, detalowanie,
produkcję z pełnym nadzorem inżynierów, montaż
wstępny, montaż u klienta, rozruch mechaniczny oraz
technologiczny, optymalizację, pomiary terenowe,
analizę bezpieczeństwa oraz wszelkiego rodzaju
doradztwo. Inżynierowie w PMP Group używają
programów do projektowania 3D, takich jak: Solid
Works, CosmosWorks, CadSimplus, E-plan oraz DB
Works, co daje możliwość lepszego dopasowania
projektowanych elementów oraz uniknięcia błędów
konstrukcyjnych.

Obecnym wymogiem jest, aby dotrzymywać
określonych terminów oraz możliwie obniżać
koszty inwestycji. Dlatego też, PMP Group oferuje
usługi uruchomienia maszyn przez własnych
pracowników montażowych. Firma dysponuje
wiedzą, dotyczącą optymalizowania procesów
w strukturach kołowych. Wykonuje montaż
wstępny w swoich oddziałach, aby podwójnie
sprawdzić urządzenia oraz skrócić czas montażu
u klienta o nawet 30%. Zespół montażystów PMP
wspiera projekty relokacyjne, rozumiejąc w pełni
przemysł papierniczy wraz z jego specyficznymi
wymaganiami. Ponadto, firma zapewnia

profesjonalne usługi dla papierni,
w obszarach takich jak: ustawienia
optyczne istniejących urządzeń,
MP oraz nowych elementów,
relokacja istniejących maszyn
papierniczych – przebudowy
typu Phoenix Concept™, czy
też usługi konserwacyjne
i renowacje części MP oraz
urządzeń wspomagających.

Maszyny papiernicze składają
się z wielu rodzajów walców,
które wymagają okresowych
przeglądów i napraw. Utrzymanie
tych elementów w dobrej kondycji
jest gwarancją długiego czasu
prawidłowego działania maszyny
papierniczej. Bogato wyposażony
park maszynowy PMP Group oferuje
zarówno kompleksowe usługi jak
również indywidualne naprawy.
W zależności od stanu dostarczonego
walca, możliwe są dwa scenariusze
działań: wymiana elementów na nowe
lub regeneracja. Możliwa jest również
modernizacja walców wraz ze zmianą
paramentów i ich funkcji.

Firma wykonuje również drobne naprawy,
jak również renowacje w papierniach, takich
elementów jak: pompy, dmuchawy oraz
skorodowane konstrukcje.

40 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

Zakres usług
PMP Group

41P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

Zespół PMP Group wspiera producentów papieru zarówno pod względem
inżynieryjnym, jak i realizacji projektu. W zależności od potrzeb klientów, PMP może
służyć pomocą na poszczególnych etapach projektu – na wszystkich, bądź też
wybranych.

Oprogramowanie do projektowania 3D umożliwia lepsze dopasowanie projektu
oraz daje możliwość uniknięcia błędów projektowych. Inżynierowie z PMP mogą
działać zarówno w systemie metrycznym, jak i calowym oraz używać podejścia
procesowego podczas realizacji projektu (od aplikacji po optymalizację maszyny)
opartych na standardach ISO.

PMP oferuje profesjonalne usługi w zakresie napraw i konserwacji, które wykonywane
są przez wykfalifikowany zespół, w różnych branżach (np. zakładach celulozowych, pa-
pierniach, rafineriach, cukrowniach, fabrykach tworzyw sztucznych lub w górnictwie).

P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4 41

Usługi serwisowe i serwisowanie wałów

Inżyniering

Renowacje

42 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 442 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

Build-To-Print

Biznes Build-To-Print
Build-To-Print to obszar biznesu PMP
Group, który w głównej mierze oferuje
precyzyjną obróbkę, wykonawstwo
oraz montaż kompleksowych
i wielogabarytowych maszyn na
bazie dokumentacji dostarczonej
przez klienta. W uzupełnieniu do
możliwości produkcyjnych, firma
jest gotowa dostarczyć również
kompletne projekty. Specjalnością
firmy w tym obszarze jest produkcja
elementów wielogabarytowych
ze stali kwasoodpornej. Ponadto,
w procesie produkcyjnym, firma używa
jedynie wysokiej jakości materiałów
takich jak: stal węglowa, aluminium,
węglik wolframu, Delrin®, czy Lexan®.
Biorąc pod uwagę wszystkie oddziały
PMP Group znajdujące się na 3
kontynentach (Europa, Azja, Ameryka
Północna), w istniejących 14 halach
produkcyjnych, moce produkcyjne PMP
Group kształtują się na poziomie 30 000
godzin możliwych do przeznaczenia na
obróbkę i szlifowanie, 33 500 godzin
spawalniczych oraz 16 000 godzin
montażowych.

Dzięki zdobytemu doświadczeniu, PMP
Group ma możliwość pracy zarówno
w układzie SI, jak i w układzie jednostek
imperialnych. Działalność Build-To-Print
świadczy swoje usługi wśród różnych
gałęzi przemysłów, takich jak: chemiczny,
górniczy, spożywczy, czy stoczniowy.
Przykładowe realizacje PMP Group
obejmują zbiorniki, silosy, skrzynie,
konstrukcje mostów i konstrukcje
budowlane, obudowy wentylatorów,
instalacje przesyłowe powietrza, budowy
maszyn, podesty, drabiny, schody,

itd. Klienci Build-to-Print natomiast,
pochodzą głównie z Finlandii, Szwecji,
Niemiec, Austrii, Polski, USA, Kanady oraz
Chin.

Technologia obróbcza PMP Group
bazuje na nowoczesnych maszynach
sterowanych numerycznie (CNC). Co
więcej, kilka miesięcy temu, firma
zakupiła trójwymiarową technologię
pomiarową - FaroArm Edge. FaroArm
Edge to przenośne urządzenie,
które jest niezastąpione w procesie
produkcji. Przetwarza ono obraz 3D,
który może rozwiązać wymiarowe
problemy metrologii. Narzędzie
wyposażone jest w interfejsy
komunikacyjne (Bluetooth,
Wi-Fi, Enternet) oraz samo-
ładującą się baterię, dzięki
czemu pomiary mogą być
wykonywane nawet na
dużych elementach. Co
więcej, skanujące ramię
umożliwia wykonywanie
pomiarów, niezależnie
od temperatury.
Oznacza to, że
r o z s z e r z a n i e ,
bądź zwężanie
mierzonego elementu,
jest automatycznie
kompensowane.

Jest to ważne urządzenie, które
może być stosowane w codziennym
procesie produkcyjnym, np. do
mierzenia geometrycznych cech
przedmiotu, które nie mogą być
wykonane przy użyciu innych urządzeń.
Inną zaletą FaroArm Edge jest możliwość

Fa
ro

Ar
m

 E
dg

e
za

pe
w

ni
a

st
up

ro
ce

nt
ow

ą
do

kł
ad

no
ść

 w
 d

yn
am

ic
zn

ym
 p

ro
ce

si
e

pr
od

uk
cj

i o
ra

z
m

on
ta

żu

43P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

dokonywania pomiarów produktu końcowego (po
obróbce), mierzenie elementów dostarczanych przez
poddostawców, mierzenie elementów odlewanych,
dokonywanie pomiaru odchyleń kształtu i pozycji, itd.

Urządzenie FaroArm pozwala na zintegrowanie
dokumentacji SolidWorks (programu do

projektowania w 3D) z oprogramowaniem
używanym w pomiarach. Na podstawie
uzyskanych modeli z SolidWorks, możliwe
jest przygotowanie szablonów pomiarowych
i weryfikacja wymiarów rzeczywistych.
Urządzenie generuje ponadto szczegółowe
raporty pomiarowe, które są pomocne przy
interpretacji wyników. W związku z tym, mamy
możliwość jednoznacznego określenia, czy
dany detal/element spełnia wymagane
tolerancje.

PMP Group jest obecnie na liście klientów
FARO, która obejmuje marki takie jak:
Boeing, NASA, General Motors, Porsche,
BMW, Audi, Aston Martin, General Electric,
Harley Davidson, Hewlett-Packard, czy Braun
Corporation.

Wirnik rozwłókniacza wykonany dla amerykańskiego klienta – przemysł papierniczy.

Wanna rozwłókniacza dla polskiego klienta – przemysł papierniczy.

Przewijarka kabli światłowodowych wyprodukowana dla klienta z Anglii –
przemysł telekomunikacyjny.

44

PRODUKTY

W
le

w
 H

yd
ra

ul
ic

zn
y

In
te

lli
-J

et
 V

®

- j
ak

o
se

rc
e

m
as

zy
ny

 p
ap

ie
rn

ic
ze

j

44 P M P P r o m o t i o na l M ag a z i n e 2 7 / 2 0 1 4

45P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

WPROWADZENIE

Doświadczenia PMP Group w obszarze wlewów zostały zebrane na czterech kontynentach, zarówno
na rynkach już rozwiniętych, jak i rynkach dopiero wschodzących, w papierniach produkujących
prawie wszystkie rodzaje papieru, włączając tissue, papiery pakowe, wysokogatunkowe papiery do
druku i do pisania (fine paper) oraz papiery specjalne. Ponad 100 wlewów Intelli-Jet V® dostarczonych
przez PMP obecnie pracuje na całym świecie. Wlew hydrauliczny Intelli-Jet V® jest opatentowanym
rozwiązaniem. Obecnie wśród klientów PMP można znaleźć zarówno liderów rynkowych, takich jak
International Paper, Mondi, Smurfit Kappa, Procter&Gamble, Asian Pulp&Paper, Yuen Foong Yu, jak
również indywidualnych producentów papieru. Pośród wlewów dostarczonych przez PMP, można
znaleźć małe wlewy tissue, których najpopularniejszą szerokością wypływu jest 2,7-2,9 m. W przypadku
maszyn papierniczych, typowe instalacje mają szerokość 5-7 metrów. Warto wspomnieć, że obecnie
dostarczamy wlew o szerokości wypływu ponad 9,3 m dla jednej z wiodących korporacji w USA.

Przez ponad 160 lat działania firmy, ponad 760 wlewów różnej technologii, zostało dostarczonych
przez zakład zlokalizowany w Jeleniej Górze, włączając wlew z wałkami perforowanymi (wlew
ciśnieniowy), ale także wlewy hydrauliczne, z lub bez systemu rozcieńczania. W latach 90-tych
firma stała się częścią korporacji Beloit i była tak zwanym Centrum Doskonałości, do produkcji
wlewów hydraulicznych. Tradycja ta jest kontynuowana do dzisiaj. Kompleksowa kontrola procesu
dostarczania wlewu, od koncepcji, poprzez projektowanie, produkcję, kontrolę jakości, aż do
optymalizacji, jest kluczowym elementem w ofercie optymalnych rozwiązań dla producentów
papieru. PMP Group jest w stanie dostarczyć (i dostarcza) wlewy hydrauliczne bez lub z systemem
rozcieńczania do każdego rodzaju maszyny, do szerokości 10 m, posiadające od 2 do 12 kanałów, do
prędkości roboczej 1500 m/min (w przypadku maszyn papierniczych) lub alternatywnie do 2100 m/
min (w przypadku maszyn tissue).

WYMAGANIA RYNKU ODNOŚNIE JAKOŚCI PAPIERU

Przyjrzyjmy się bliżej obecnym globalnym trendom rynkowym oraz ich wpływowi na rozwój maszyn
papierniczych. W celu lepszego zilustrowania tego obszaru, weźmiemy pod uwagę trzy duże kraje,
których konsumenci mają różne potrzeby: USA, Chiny i Rosja.

W rozwijającym się sektorze tissue, poziom jakości jest określony przez lokalnych konsumentów. Kiedy
wzrasta PKB wraz z dochodem rozporządzalnym, popyt na tissue rośnie – zarówno pod względem
jego ilości, jak i jakości. Projekty tego sektora przemysłu (na rynkach wschodzących) są skupione na
wymianie starych maszyn na nowe, które posiadają technologię Crescent Former. Ten trend jest
szczególnie widoczny w Chinach i Rosji. Tylko w przeciągu ostatnich lat, firma PMP Group sprzedała
w Azji siedem (7) nowych maszyn tissue o średniej wydajności od 45 do 75 t/d. Na dojrzałych rynkach,
jak w tym wypadku USA, większość projektów jest skupionych na wymagających przebudowach,
do których wlicza się wymiana wielowarstwowych wlewów (dwu-, trzy- lub czterowarstwowych).
Obecnie PMP przeprowadza tego typu projekt dla wiodącej korporacji w USA. Na dojrzałych rynkach,
nowoczesne formery są już standardem, dlatego też uwaga producentów jest skoncentrowana na
wdrażaniu produktów o wysokiej jakości, pomagających osiągnąć optymalny profil gramatury.

W przypadku papierów graficznych, obserwowany jest spadek popytu na rynkach dojrzałych, jak USA
i Europa. Producenci papieru są bardziej skupieni na optymalizacji kosztów i polepszeniu sprawności
maszyny. Wielu z nich, szuka uniwersalnych rozwiązań, by móc produkować papier przeznaczony
zarówno do kolorowych drukarek atramentowych, jak i laserowych (2w1 lub drukarki podwójnego
przeznaczenia). Wymagania są jasne – mieć powtarzalną produkcję (bez zacięć na drukarkach)
i stabilną jakość (doskonałą zadrukowalność koloru). Kluczem do ich sukcesu jest rozpoczęcie procesu
właściwą orientacją włókien w celu uniknięcia podczas procesu drukowania podwijania się brzegów

450 1 4

46 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

papieru po przekątnej. Doskonałe formowanie zapewniane
przez właściwie zaprojektowany i przygotowany do pracy wlew,
w znacznym stopniu może pomóc w zachowaniu wyraźnego
wydruku i doskonałego koloru. Przebudowy maszyn do papierów
graficznych obejmują głównie część mokrą, ze szczególnym
naciskiem na wlew. Podobny projekt tego typu, został dostarczony
przez PMP do Rosji (Ilim Group).

W przeciwieństwie do dojrzałego rynku papierów graficznych,
sektor papierów pakowych rozwija się i stale wzrasta na wszystkich
kontynentach. Zaobserwowano coroczny spadek gramatury
kartonu (containerboard) o 1-2 g/m2, zwłaszcza w Europie
Zachodniej i (coraz częściej) w USA. W wielu przypadkach
wymagania co do poziomu wytrzymałości papieru, są na takim
samym lub nawet wyższym poziomie. Producenci produktów
szybkozbywalnych (FMCG – Fast Moving Consumer Goods)
naciskają na optymalizację dystrybucji i kosztów załadunku
gotowych produktów, co stanowi kluczowy czynnik opisywanego
trendu.

Wymaganie jest jasne – koszt opakowań całego łańcucha dostaw
musi zostać zredukowany (koszt pudeł, ich wydajność w przypadku
pakowania większej ilości różnych rodzajów produktów na jednej
wspólnej palecie, maksymalna liczba palet na ciężarówce oraz
odpowiednia filozofia rozmieszczania produktów). Dodatkowo,
atrakcyjny wygląd pudeł staje się ważnym aspektem, ze względu na
to, że coraz więcej pudeł jest używanych do wystawiania produktów
na regały w sklepach detalicznych. Wysoka jakość zadruku jest
krytyczna, ponieważ może ona wpłynąć na dokonanie wyboru
przez klienta. Dla producentów papieru wyzwania są ogromne:
uzyskać papier o doskonałych właściwościach zadrukowalności,

wytrzymałości oraz zoptymalizować proces tak, aby cena była
atrakcyjna w porównaniu do konkurencji.

W Europie trend ten jest podsycany silnym wzrostem popytu na
kartony siarczanowe warstwy górnej (kraft top liner). Produkowane
są one zazwyczaj jako dwuwarstwowe kartony, w których górna
warstwa jest wykonana z włókien pierwotnych, a dolna warstwa
z makulatury. To rozwiązanie oferuje wytwórcom pudeł papier,
który zdaje się być silniejszym rodzajem kartonów siarczanowych
(Kraftliner), ale pod względem kosztów bliżej im do papierów na
pokrycie tektury falistej (Testliner). Te nowe rodzaje kartonów
siarczanowych (o wysokiej zadrukowalności) są zazwyczaj
produkowane na maszynach dwuwarstwowych płaskositowych,
z wlewem hydraulicznym, jednak, obecnie nawet maszyny
z formerem typu „gap former” są coraz częściej używane do tego
typu produkcji. Wspólnie zastosowaną technologią jest wlew
hydrauliczny, który oferuje bardziej jednorodną strukturę wstęgi
i właściwe formowanie – krytyczny element w uzyskaniu lepszej
zadrukowalności papieru.

W jaki sposób pomyślnie przeprowadzć przebudowę?

Ważne jest, aby na samym początku zrozumieć potrzeby klientów.
Istnieje kilka istotnych punktów do rozważenia, kiedy myśli się
o przebudowie maszyny z udziałem nowego wlewu.

Po pierwsze, należy zrozumieć, że wlew stanowi początek
procesu formowania papieru. Jeśli ten etap jest przeprowadzany
poprawnie, wszystkie procesy, które następują w dalszej części
(proces prasowania, suszenia, zaklejania, kalandrowania, itd.) są
łatwiejsze. W gruncie rzeczy, osiągnięcie wysokiej jakości papieru

Od 2000 r. PMP Group
zaprojektowało oraz
wyprodukowało 111 wlewów
na skalę światową, które
można odnaleźć w 17
krajach na 4 kontynentach.
Jeśli weźmiemy pod uwagę
wlewy, wyprodukowane od
samego początku istnienia
firmy (od 1854 r.) liczba ta
wzrasta imponująco do 760
wlewów.

47P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

i wydajności maszyny jest możliwe tylko przy zastosowaniu
wysokiej jakości wlewu hydraulicznego. Jakiekolwiek kompromisy
przyjmowane na początku procesu produkcji papieru (procesu
formowania) mogą doprowadzić do nawarstwienia się problemów
wymagających nawet większego wysiłku w celu zniwelowania ich
w dalszej części procesu. Wszystkie dodatkowe bezwartościowe
kroki w tym procesie, przyniosą automatycznie dodatkowe koszty
i niższą wydajność maszyny.

Problemy, takie jak nieakceptowalny profil wstęgi wychodzącej
z wlewu, powodują większy odrzut papieru, co przekłada
się na konieczność zmniejszenia prędkości operacyjnej linii
produkcyjnej, w celu wyrównania poziomu wilgotności
w niedosuszonych obszarach wstęgi. Obecność niedoskonałości
wstęgi tj. kłaczki masy, nierównomierna krawędź wstęgi,
może powodować więcej zrywów papieru w dalszej części
maszyny. Przestarzały wlew w złym stanie technicznym może
spowodować problemy, niezauważalne przez operatora.
Występujące przez lata niepokojące symptomy mogą wydawać
się czymś normalnym, a pojawiające się problemy mogą
być zlokalizowane w zupełnie innym miejscu na maszynie.
Istnieje jednak pewna wskazówka. Doświadczenie PMP
zdobyte w dziesiątkach papierni na całym świecie, pokazuje,
że modernizacje skupiające się na części mokrej maszyny,
z włączeniem wlewu hydraulicznego PMP Intelli-Jet V®, dość
szybko kończą się sukcesem. Kluczem do osiągnięcia celu jest
zatem realizacja przebudowy linii poprzez rozważne działania.

Po drugie, w dzisiejszych czasach rynek papierniczy jest coraz
bardziej wymagający. Projektowanie MP, która mogłaby efektywnie
produkować papier o skrajnie zróżnicowanych gramaturach nie jest
praktykowane. Stworzenie hybrydy spowodowałoby niewłaściwą
pracę maszyny. Projekt nowoczesnej i efektywnej linii papierniczej
zakłada wytwarzanie relatywnie wąskiego zakresu produktów
w celu uniknięcia kompromisów przy próbie produkcji odległych
od siebie gramatur papieru.

Należy pamiętać, że każdy typ papieru posiada swoje wymagania
i właściwości, a każda sekcja MP powinna zostać odpowiednio
skonfigurowana. W przeszłości firma PMP dowiodła, że
posiada wiedzę i możliwości do prawidłowego projektowania
i dopasowania rozwiązania dla dowolnego klienta.

Po trzecie, wlew hydrauliczny to złożony system podzespołów.
Zanim zostanie podjęta decyzja o przebudowie MP
z zastosowaniem nowego wlewu, istotne jest, by przeanalizować
jego środowisko działania. Po prostu, należy zwrócić uwagę na
to, co jest przed i po sekcji wlewowej na maszynie papierniczej.
Z doświadczeń PMP wynika, że wymiana wlewu wymaga także
modyfikacji linii przygotowania masy, by była ona kompatybilna.
Należy także zwrócić uwagę na pompę masową, czyszczenie
masy, ale także na system podawania masy. Ponadto, dostawa
wymagającego systemu rozcieńczania i prawdopodobna
przebudowa sekcji sitowej powinna zostać uwzględniona. Jednak,
ważne jest, by działania były zrealizowane we właściwy sposób.

48 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

Oferta PMP zawsze obejmuje analizę środowiska technicznego oraz
wskazanie punktów, które są istotne, by osiągnąć zamierzone cele.
Dlatego właśnie wlew nie jest dostarczany bezpośrednio z półki.
Koniecznym jest dopasowanie rozwiązania do potrzeb klienta.
Każdy projekt, a także każdy klient, jest inny , a jego potrzeby są
różne. Mając ambitne cele, profesjonalna realizacja jest punktem
krytycznym projektu, by móc uzyskać efektywny zwrot z inwestycji.

Na koniec, ostatnia wskazówka – diabeł tkwi w szczegółach. Wiele
osób twierdzi, że wlew jest sercem maszyny. Serce jest jak silnik
w naszym ciele. Wlew jest tym samym dla maszyny papierniczej.
Powinien być w dobrej kondycji, czysty i nie powinien przysparzać
problemów w codziennej produkcji. Jeśli w ogóle pojawiają
się jakiekolwiek kwestie związane z wlewem – powinny one
wystąpić dopiero po długim czasie.
Wlew hydrauliczny PMP Intelli-Jet V®
jest dostarczany zgodnie z tą koncepcją
i konstruowany tak, aby nie zaprzątać
sobie głowy działaniem urządzenia przez
długi czas. Każdy wlew jest jak luksusowy
produkt, realizowany na zamówienie,
gdzie rozwiązania dopasowane są
do określonych potrzeb. Urządzenie
produkowane jest przez PMP od początku
do końca, pod pełną wewnętrzną kontrolą,
w centrali PMP Group (PMPoland S.A.),
gdzie wdrożone zostały nowoczesne
technologie produkcji, włączając spawanie
laserowe, a także inne automatyczne
etapy procesu produkcji. Polityką PMP jest
stosowanie ciągłej wewnętrznej kontroli
jakości. Pomiary gładkości powierzchni
są przeprowadzane poprzez urządzenie
Faro Arm. Po zakończeniu polerowania
powierzchni stołu wypływowego
wlewu, można zobaczyć swoje odbicie,
niczym w lustrze. Mimo to, precyzyjne prace i krytyczne części są
wykonywane ręcznie przez wybranych specjalistów PMP. Każdego
dnia firma wykorzystuje metody produkcji zgodne z najwyższymi
standardami światowymi, aby zapewnić doskonałe działanie
wlewu, przy niskich kosztach obsługi.

Przykładowe projekty PMP

W celu lepszego przedstawienia wszystkich powyższych
wskazówek, zostały zaprezentowane przykłady dwóch projektów,
zrealizowanych przez PMP.

Pierwszym przykładem jest przebudowa części mokrej maszyny
produkującej wysokogatunkowe papiery do druku i do pisania
(fine papers) zakończonej w 2012 roku. Podstawowe parametry
MP uwzględniają następujące elementy: szerokość nieznacznie

powyżej 7000 mm, maksymalna prędkość operacyjna 1100 m/min
oraz zakres produkowanych gramatur od 55 do 140 g/m2. Cały
projekt opierał się na istniejącej maszynie papierniczej przeniesionej
z Europy Zachodniej. Głównym celem przebudowy, wyznaczonym
przez papiernię, było osiągnięcie produkcji wysokiej jakości papieru,
który spełniłby oczekiwania klientów.

Firma PMP postawiła sobie jeszcze jeden dodatkowy cel. Ten
projekt miał dowieźć o posiadanych możliwościach PMP
w zastosowaniu wiedzy technicznej i umiejętnościach w obszarze
wlewów hydraulicznych, rozpoczynając od procesu formowania
wstęgi i jego rezultatów wpływających korzystnie na całą linię
produkcyjną, aż do osiągnięcia oczekiwanych wyników związanych
z profilem gramatury, stabilnością pracy sekcji mokrej i jakości

produktu finalnego. Dodatkowo wraz
z wlewem hydraulicznym PMP Intelli-Jet
V® z systemem rozcieńczania, firma PMP
dostarczyła kompletny system obejmujący
krótką pętlę oraz istotne modyfikacje sekcji
sitowej maszyny. W tym wypadku wlew
posiadał szerokość wypływu na poziomie
nieznacznie powyżej 7300 mm i został
wyposażony w 5 kanałów. Głównym
rezultatem przeprowadzonego projektu
było osiągnięcie gwarancji stabilnego
parametru profilu gramatury, niższego
niż 2 σ cov 0.3 %, który został osiągnięty
w ciągu 7 minut od uruchomienia
urządzenia.

Drugi przykład projektu PMP również
dotyczy przebudowy części mokrej
maszyny. Omawiana maszyna produkuje
papier na pudełka składane typu Tetra-
Pak o zakresie gramatur od 125 do 310
g/m2. Maszyna o szerokości nieznacznie

powyżej 4800 mm i prędkości operacyjnej od 170 do 300 m/
min posiada 4 wlewy. Głównym celem projektu, wyznaczonym
przez papiernię, było: osiągnięcie stabilnych parametrów profilu
gramatury w kierunku wzdłużnym (MD) oraz optymalizacja kosztów
inwestycji.

Wyzwaniami, jakie stały przed PMP w przypadku tego projektu, były:
dostarczenie projektu w kilku etapach i zaprojektowanie wlewów
hydraulicznych, które mogłyby pracować przy niskiej prędkości
roboczej (mniej niż 200 m/min).

Projekt został podzielony na trzy etapy:

Pierwszym etapem było zapewnienie szczegółowej analizy
środowiska pracy MP oraz określenie źródeł problemów i wąskich
gardeł.

49P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

Drugi etap: wymiana 2 wlewów o najsłabszej kondycji i dostarczenie
usług związanych z renowacją pozostałych 2 wlewów, by wydłużyć
ich żywotność o następne 3-4 lata.

Trzeci etap: wymiana 2 pozostałych wlewów.

Etapowe podejście zostało wybrane przez klienta w celu
optymalizacji kosztów inwestycji. To także pokazuje elastyczność
firmy PMP, która dostosowuje szczególne potrzeby klienta do
realizacji projektu. W ten sposób klient otrzymuje unikalny zestaw
rozwiązań.

Opisywany projekt zakończył się sukcesem tak szybko, że podczas
omawiania osiągnięć projektu po uruchomieniu, natychmiast
zaakceptowano jakość papieru – przed podpisaniem protokołu
odbioru maszyny do eksploatacji. Przeprowadzone badania na 200
metrowej próbce papieru wykazały znaczną poprawę orientacji
włókien w produkowanym asortymencie. Pomimo faktu, że tylko
2 wlewy zostały wymienione i tylko jeden z nich był dostarczony
z systemem rozcieńczania, w przypadku profilu gramatury,
zaobserwowano poprawę parametru aż do 40% (biorąc pod
uwagę tylko wybrane rodzaje papieru).

Dodatkowo, firma PMP Group, osiągnęła cel technologiczny,
udowadniając doświadczalnie, że wlew hydrauliczny (gdy jest
to wymagane) może pracować stabilnie na bardzo niskich
prędkościach roboczych: 180 m/min. Prawdopodobnie jest to
jedyna tego typu referencja na świecie.

PODSUMOWANIE

Szukając możliwości poprawy profilu gramatury, właściwego
formowania wstęgi, orientacji włókien, polepszenia wydajności, czy
też lepszych właściwości wytrzymałościowych papieru, należy bliżej
przyjrzeć się obecnej sekcji wlewowej na maszynie papierniczej.
Pomimo, że jest to niepozorne urządzenie, to stanowi ono kawałek
układanki znajdujący się na początku procesu produkcyjnego,
a jego wpływ na cały proces jest ogromny. PMP Group zachęca do
spotkań z ekspertami, którzy mogą pomóc w wyborze najlepszej
drogi do sukcesu. Może w najbliższej przyszłości, następny wlew
hydrauliczny PMP Intelli-Jet V®, pomoże Państwu zbudować
przewagę konkurencyjną?

50 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4
2014

Pr
as

a
sz

er
ok

ie
go

 d
oc

is
ku

 P
M

P
In

te
lli

-N
ip

®

- w
ar

to
ść

 d
od

an
a

cz
y

ty
lk

o
ka

pr
ys

?

Dlaczego prasa szerokiego docisku? Czy jest to wartość dodana czy tylko kaprys?

Jakiś czas temu, firma PMP Group zaczęła poszukiwać odpowiedzi na powyższe pytania i po-
stanowiła przeprowadzić wnikliwą analizę tego zagadnienia. Jej rezultaty oraz aktualne potrze-
by rynku zostaną przestawione w poniższym artykule. Przemysł papierniczy jest branżą wysoce
kapitałochłonną, która oferuje szeroki wachlarz produktów. W dzisiejszych czasach producenci
papieru skupiają się przede wszystkim na utrzymaniu ciągłej i niezawodnej pracy maszyn papier-
niczych. Z całą pewnością, można powiedzieć, że sposobem na zmniejszenie ryzyka, jest wdroże-
nie sprawdzonych rozwiązań technologicznych, takich jak prasa szerokiego docisku.

Dlaczego prasa szerokiego docisku?

Istnieją trzy główne czynniki, które przemawiają za wyborem technologii prasy szerokiego do-
cisku. Pierwszym z nich jest obniżenie kosztów produkcji papieru, poprzez zmniejszenie kon-
sumpcji pary w suszarkach, wynikające z uzyskania wyższej suchości wstęgi po sekcji prasowej.
Drugą korzyścią jest poprawa jakości wytwarzanej wstęgi papierniczej. Ostatnią przewagą prasy
szerokiego docisku nad konwencjonalnym rozwiązaniem, jest znaczący wzrost wydajności oraz
sprawności linii produkcyjnej.

W jaki sposób PMP realizuje projekty z prasą szerokiego docisku Intelli-Nip®?

Firma PMP Group postanowiła obniżyć koszty inwestycyjne rozwiązań technologicznych, przy
jednoczesnym utrzymaniu wysokich standardów jakościowych. Celem było zminimalizowanie
ryzyka dla klienta podczas realizacji projektów, jak również wykorzystanie elastyczności firmy.
PMP Group znalazło także sposób na wzmocnienie marki, uzupełniając Platformę Intelli-Techno-
logy® o nowy produkt. Ponadto, prasa szerokiego docisku Intelli-Nip® stała się kluczem do suk-
cesu w przypadku projektów przebudów typu Phoenix Concept™ (połączenie zaawansowanej
technologii oraz optymalnych kosztów inwestycyjnych).

Jakie korzyści przynosi instalacja prasy szerokiego docisku PMP Intelli-Nip®?

Zastosowanie technologii prasy szerokiego docisku w maszynach produkujących papiery
o wysokiej gramaturze (np. tekturę), powoduje uzyskanie wyższej suchości po prasie, co z kolei
przekłada się na zwiększenie możliwości produkcyjnych. Ocenia się, że wydajność maszyny pa-
pierniczej może wzrosnąć o 10-40%. Uzyskanie wyższego poziomu suchości po sekcji prasowej
pozwala na zaoszczędzenie miejsca w papierni – sekcja susząca przyjmuje bardziej kompaktową
konstrukcję. Niezaprzeczalną korzyścią płynącą z zastosowania technologii prasy szerokiego do-
cisku jest podniesiony poziom sprawność MP.

51P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

52 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

Instalacja prasy szerokiego docisku umożliwia zmniejszenie kon-
sumpcji pary. Niewątpliwie jest to koncepcja przyjazna środowisku.
Zgodnie ze standardami TAPPI zwiększenie suchości po prasach
o 1%, przekłada się na zmniejszenie zużycia pary w sekcji suszącej o 4
%.
Maszyny wyposażone w prasę szerokiego docisku otwierają per-
spektywy produkcji bardziej wytrzymałych papierów o niższej gra-
maturze. W rzeczywistości, na skutek procesu odwadniania w sekcji
prasowej, w której po instalacji prasy szerokiego docisku zostaje
powiększona strefa docisku, ulega poprawie większość parame-
trów produkowanego asortymentu, m.in. zwiększenie sztywności
papieru, lepsza pulchność oraz gładkość.
Prasa szerokiego docisku PMP Intelli-Nip®, jako część Platformy In-
telli-Technology®, może pracować zarówno z modułem o średnicy
1300mm, jak i 1500 mm, uzyskując docisk sięgający 1400 kN/m.
W zależności od szerokości i prędkości roboczej maszyny moduł
współpracuje z wałem gładkim lub wałem z regulowaną bombia-
stością (Intelli-Crown™). W większość przypadków prasa szerokiego
docisku PMP Intelli-Nip® jest instalowana na istniejące maszyny, za-
tem jej konfiguracja zależy od scenariusza przebudowy.

Jakie jest doświadczenie PMP z technologią prasy szero-
kiego docisku?

Pierwsza prasa szerokiego docisku PMP Intelli-Nip® została wpro-
wadzona na rynek w roku 2006 w papierni JSC Rubezhnoye Card-
board and Package na Ukrainie. PMP Group udało się przekonać
ukraińskiego partnera do podjęcia ryzyka instalacji prototypu
prasy szerokiego docisku PMP Intelli-Nip® z modułem wielkości
1500 mm średnicy i dociskiem do 1250 kN/m, w konfiguracji
tradycyjnej, z walcem gładkim. Firma PMP zainstalowała także
nową sekcję pras w istniejącej MP. Wyniki przebudowy były nie-
zwykle satysfakcjonujące dla klienta. Suchość po prasie wzrosła
o 7-10%. Zużycie pary na tonę papieru w sekcji suszącej zmniejszyło
się o 37%. Pierwsza referencja PMP jest przykładem prasy szerokie-
go docisku, która pracuje efektywnie osiągając zamierzone wyniki.
Podczas uruchomienia powyższego projektu, firma PMP zgroma-
dziła wiele danych, które stały się bazą (oprócz doświadczenia Beloit
Corp.) do stworzenia produktu kolejnej generacji, który obecnie jest
dostarczany dla producentów papieru.
W zakresie dostawy kolejnego projektu prasy szerokiego docisku
PMP Intelli-Nip®, dostarczonej do SFT Group w Rosji, znajdowała się
odwrócona prasa szerokiego docisku (inverted), któta umożliwiła
znacznie lepsze przebiegi filców w prasie. Moduł o średnicy 1300
mm został zaprojektowany do pracy z dociskiem 900 kN/m, z wal-
cem gładkim. Maksymalna prędkość robocza maszyny wynosi 900
m/min. Cały wysiłek zespołu projektowego skupiony był na dwóch
obszarach, które obejmowały zmniejszenie kosztów inwestycji
oraz zastosowanie rozwiązań technicznych, które pozwoliłyby na
osiągnięcie oszczędności czasu podczas czynności obsługowych
maszyny (maintenance). Wiele uwagi poświęcono ergonomii ma-

szyny: usprawnienia w codziennej obsłudze jak i przy okresowych
przeglądach. Maszyna przyjazna użytkownikowi.

Jakie cechy wyróżniają konstrukcję prasy szerokiego doci-
sku PMP Intelli-Nip®?

Moduł prasy szerokiego docisku charakteryzuje kompaktowa budo-
wa. Zastosowane rozwiązanie ułatwia instalację modułu w istniejącej

sekcji prasowej. Intelli-Nip® składa się z następujących elementów:
belki centralnej, systemu docisku, wału współpracującego, natrysku
smarującego, wanny zbierająca olej, skrobaka usuwającego olej, pod-
pór blankietu, orurowania , układu napinania blankietu , blankietu.
Projekt walca współpracującego został zoptymalizowany poprzez
obliczenia wykonane metodą elementów skończonych (FEM).
Efektem pracy było zmniejszenie wagi wału – w porównaniu
do innych rozwiązań dostępnych na rynku. Zaletą oferowanego
przez PMP walca jest również możliwość łatwego demontażu czo-
pów z łożyskowaniem od płaszcza– jest to pomocne przy ograni-
czeniach udźwigu dostępnej suwnicy.

Jakie cechy serwisowe charakteryzują prasę szerokiego
docisku Intelli-Nip®?

Opatentowane przez PMP rozwiązanie mocowania (zacisku) blankie-
tu gwarantuje pewność, szczelność i szybkość mocowania za każdym
razem. Blankiet zaciskany jest pneumatycznie a następnie blokowany

53P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

mechanicznie. Rozwiązanie to umożliwia zmniejszenie czasu wymia-
ny z 4 do 1,5 godziny. Zastosowane rozwiązanie przynosi dodatkowe
5 godzin produkcji przy założeniu, że blankiet jest wymieniany dwa
razy w roku. Prawdopodobnie jest to najbardziej efektywny system
mocowania , który jest dostępny na rynku.
Kolejne rozwiązanie umożliwia łatwiejszą i szybszą wymianę pier-
ścienia uszczelniającego głowicy poprzez zastosowanie podziału
łożyskowania belki centralnej. Procedura wymiany ulega skróce-

niu z sześciu godzin do zaledwie jednej. Podczas codziennej pracy
maszyny uszczelnienia te należy wymieniać co 2 – 3 lata. Jednak,
w przypadku awarii, konstrukcja PMP umożliwia szybką wymianę,
a zatem i efektywne rozwiązanie ewentualnych problemów.
Inną zaletą związaną z obsługą prasy PMP Intelli-Nip® jest zasto-
sowanie multizłącza. Możliwy jest wówczas demontaż wszystkich
instalacji bez użycia narzędzi i i brak jest możliwości pomylenia pod-
łączeń. Duża oszczędność czasu.

Porównanie prasy szerokiego docisku z tradycyjnym ukła-
dem prasy

W przypadku tradycyjnego układu prasowego (wyposażonego
w prasę ssącą i prasę jumbo) średni poziom suchości po prasie wyno-
si około 42% (wartość zależy od gramatury produkowanego papie-
ru). Jeśli mówimy o nowym układzie prasowym, zawierającym prasę
szerokiego docisku i jednocześnie osiągającym pożądaną prędkość,
poziom suchości po prasie może wzrosnąć nawet do 50 – 52 %.

Analiza studium przypadku projektu dla SFT, gdzie zmodernizowa-
no sekcję prasy zmieniając konfigurację prasy (prasa ssąca + jum-
bo) na taką z prasą ssącą wraz z prasą szerokiego docisku, pokazała
spadek zużycia pary na tonę wytworzonego papieru o 20% (do 625
t/d). Zużycie świeżej wody pozostaje bez zmian.

Jakie oszczędności wiążą się z zastosowaniem technologii
prasy szerokiego docisku?

W celu lepszego zrozumienia zalet nowego rozwiązania, PMP
Group przeprowadziło obliczenia dotyczące ilości środków
finansowych niezbędnych do do pokrycia kosztów zużycia
mediów w przeliczeniu na tonę wyprodukowanego papieru,
w opcji z prasą szerokiego docisku i bez. Mówiąc o zużyciu me-
diów, pod uwagę brana jest jedynie sekcja prasowa oraz zużycie
pary w sekcji suszącej.
Studium przypadku oparte jest na modernizacji maszyny w pa-
pierni należącej do SFT Group zlokalizowanej w Rosji, dlatego
analiza bazuje na cenach rynkowych tamtejszego rynku. Aby
wyprodukować 1 tonę papieru, przed przebudową, papiernia

wydawała około 25 Euro na 1 tonę papieru. Po przebudowie
koszty zmalały do 20 Euro, czyli niemal o 20%.
Zastosowanie prasy szerokiego docisku pozwala na wydłu-
żenie żywotności filcu. Zamiast 6-ciu filców rocznie, zużywa-
nych jest jedynie 4 – oszczędza się około 64 000 Euro, wli-
czając jednocześnie koszt czasu poświęconego na wymianę
odzieży. Kolejnym aspektem jest szlifowanie walców gładkich.
W tradycyjnych rozwiązaniach proces musiał być powtarzany
co 8 miesięcy. W przypadku zastosowania prasy szerokiego
docisku okres ten wydłużył się do 12 miesięcy, co pozwala za-
oszczędzić 10 000 Euro. Technologia z zastosowaniem prasy
szerokiego docisku wymaga zużycia dwóch blankietów (na

rok), których koszt wyniesie 60 000 Euro. Niemniej jednak możli-
we jest zużycie tylko jednego blankietu na rok. Widzimy zatem,
że koszty w tym obszarze są zrównoważone, z niewielką przewa-
gą na korzyść prasy szerokiego docisku. PMP Group oszacowało,
że usprawnienia projektowe wdrożone w obszarze prasy szero-
kiego docisku Intelli-Nip® przyniosą dodatkowe 10-12 godzin
produkcji rocznie.

Czy zastosowanie prasy szerokiego docisku jest uzasad-
nioną inwestycją?

Uzasadnienie inwestycji staje się oczywiste, kiedy dodamy nie-
zawodność rozwiązania prasy szerokiego docisku oraz wszystkie
korzyści płynące z utrzymania maszyny w ruchu, uzyskanych
z wdrożenia prasy Intelli-Nip®. Prasa szerokiego docisku PMP
Intelli-Nip® to sprawdzona technologia, która pozwala uzyskać
oszczędności w procesie produkcyjnym oraz wyprodukować
papier o wysokiej jakości.

54 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

55P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

O
sz

cz
ęd

za
j (

sw
oj

ą)
 e

ne
rg

ię W odpowiedzi na potrzeby i wymagania nowych inwestorów na rynku tissue, firma
PMP Group wprowadziła nowy produkt – PMP Intelli-Tissue® EcoEc. EcoEc oznacza
Ekologiczną i Ekonomiczną maszynę z ultra niską konsumpcją mediów oraz niskim
kosztem inwestycyjnym i operacyjnym. Maszyna PMP Intelli-Tissue® EcoEc jest przede
wszystkim przeznaczona dla klientów dopiero rozpoczynających produkcję tissue,
jednakże może ona także zostać z sukcesem zastosowana w przypadku zmiany koncepcji
technologicznej w istniejących już papierniach. Intelli-Tissue® EcoEc może zastąpić kilka
maszyn tissue, wyprodukowanych w oparciu o przestarzałą technologię, przynosząc
obniżenie kosztów i dodatkowe korzyści finansowe ze sprzedaży produktu finalnego.
Redukcje są bezpośrednio związane z ilością miejsca w papierni, wymaganą mniejszą
ilością personelu do obsługi linii technologicznej, a także znacząco mniejszą bazą części
zamiennych. Dodatkowe korzyści wynikają z wyższej jakości produktu finalnego (miękkie
tissue – wyższe marże) oraz możliwości wejścia na nowe, niezbadane nisze rynkowe.
Warto podkreślić, że praca obsługi maszyny z wykorzystaniem współczesnej technologii
Crescent Former, jest efektywniejsza i łatwiejsza.

Między 14-tym, a 16-tym marca 2012 roku, podczas konferencji PMP Open House
w Changzhou, Chiny, zorganizowanej przez PMP Group oraz Stowarzyszenie Papiernicze
z prowincji Henan, po raz pierwszy została zaprezentowana linia EcoEc, jako koncepcja
pilotażowa. Maszyna tissue (wyposażona w 12-stopowy cylinder Yankee, uproszczoną
nakrywę parową, o dwuprasowej konfiguracji, wydajności 40 t/d przynosząca ultra-niskie
zużycia mediów) otrzymała nazwę Intelli-Tissue® 900 EcoEc.

W 2013 r., na bazie doświadczeń realizowanych projektów, pomysł ewaluował. Tym
sposobem linia maszyn EcoEc zyskała kolejne „dziecko” - Intelli-Tissue® 1200 EcoEc
(Crescent Former, układ dwuprasowy, klasyczna nakrywa parowa, rowkowany, stalowy
cylinder Yankee oraz wydajność 50-60 t/d). Obecnie, PMP oferuje jedynie maszynę Intelli-
Tissue® 1200 EcoEc z linii EcoEc. W przypadku zmiany koncepcji technologicznej papierni,
maszyna PMP Intelli-Tissue® 1200 EcoEc może zastąpić nawet 15 MT, wyprodukowanych
w oparciu o przestarzałą technologię. W konsekwencji, firma PMP poszerzyła swój
asortyment produktów i znacznie poprawiła swoją konkurencyjność.

 PMP Intelli-Tissue® EcoEc zapewnia doskonałe formowanie, co w efekcie przekłada się na
oczekiwaną jakość produktu finalnego – miękkiego tissue. Maszyna może produkować
tissue z celulozy, makulatury lub bagassy, w zakresie gramatur od 12,5 do 20 g/m2.

M
as

zy
na

 P
M

P
In

te
lli

-T
is

su
e®

 z
 ro

dz
in

y
Ec

oE
c

–

Ek
ol

og
ic

zn
e

i E
ko

no
m

ic
zn

e
ro

zw
ią

za
ni

e
w

 h
ar

m
on

ii
z

na
tu

rą

56 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

Podejście PMP do jakości

Zakres dostawy obejmuje projektowanie i detalowanie
urządzeń PMP w Polsce, z wykorzystaniem
oprogramowania 3D – SolidWorks. Dodatkowo, podczas
procesu produkcyjnego, PMP wykorzystuje system jakości,
który opiera się na filozofii systemu ISO. We wszystkich
oddziałach PMP przeprowadzana jest stała kontrola
jakości, która zgodna jest ze światowymi standardami.
Firma PMP zrealizowała tym samym cel strategiczny
firmy, wdrażając filozofię Optimum Cost Solutions
(Rozwiązania Optymalne Kosztowo) w życie, poprzez
realizację projektowania i wykonawstwa kluczowych
komponentów (wlew Intelli-Jet V®, wał ssący, czy stalowy
cylinder Yankee i parowa nakrywa Intelli-Hood™ lub Intelli-
Cap™) w Europie, a pozostałą część wykonawczą oraz
montaż wstępny w oparciu o Centrum Doskonałości -
PMP IB (Changzhou) Machinery & Technology (Chiny).
PMP zawsze ujmuje w swoim zakresie odbiory wstępne
(tzw. FAT – Factory Acceptance Tests), kiedy to na
zmontowanej maszynie są przeprowadzane wszystkie
możliwe testy. Dodatkowo PMP dba o montaż i nadzór
nad uruchomieniem w papierni, a także oferuje klientom
usługi doradcze. Podczas uruchomienia, PMP prowadzi
szkolenia dla personelu klienta. Na koniec, PMP uruchamia
nową instalację, dostarcza wsparcie po uruchomieniu oraz
zapewnia usługi gwarancyjne w ustalonych ramach
czasowych. PMP IB (Changzhou) Machinery &
Technology, stając się Centrum Serwisowym
przede wszystkim dla klientów z Chin,
jest gotowa spełnić oczekiwania
Klientów z tego rynku.

Dodatkowe usługi

Oprócz urządzeń PMP dostarcza także dodatkowe
usługi, jako część podstawowego zakresu dostawy.
Kompleksowe zarządzanie projektem stanowi część
oferty. Wszystko rozpoczyna się od podpisania kontraktu,
kiedy to PMP Group wspólnie z klientem, definiuje
kluczowe etapy projektu. Podczas realizacji istnieją bardzo
ważne zadania (tzw. kamienie milowe), które muszą zostać
dokładnie przedyskutowane przez oba zespoły: PMP oraz
klienta. Spotkania twarzą w twarz są najskuteczniejszym
rozwiązaniem. Istnieją z góry ustalone spotkania po
podpisaniu kontraktu: otwarcie projektu (tzw. kick off
meeting) oraz spotkanie zatwierdzające projekt (tzw. step
III meeting).

Ultra niskie zużycia mediów

W procesie projektowania firma PMP Group skupiła swoją
uwagę głównie na redukcji konsumpcji mediów (zwłaszcza
pary). Zużycie mediów na nowej maszynie PMP Intelli-
Tissue® 1200 EcoEc, w odniesieniu do podstawowego
zakresu dostawy, przedstawia się w następujący sposób:
para 2-2,1 T/T papieru, energia elektryczna 371 kW/T
papieru oraz woda 6.35 m3/T papieru. Wszystkie ww.
parametry opierają się na uruchomionej już maszynie
referencyjnej Intelli-Tissue® 1200 EcoEc.

57P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

Zaawansowany zakres dostawy

Na życzenie klienta, firma PMP jest gotowa dostarczyć
dodatkowe urządzenia, jak i inne zaawansowane komponenty
i usługi. Podstawowy zakres dostawy urządzeń obejmuje
rezerwowy wał ssący, a także komponenty przygotowania
masy, napędy elektryczne i silniki oraz system próżni.
W rozszerzonym zakresie dostawy, PMP dostarcza także linię
braku, magazyn tamburów z automatycznym podajnikiem,
wyciągarkę tamburów, QCS oraz przewijarkę. Firma PMP
może również zaoferować bezpośredni transport do papierni.
Możliwe jest także uzyskanie pełnej usługi montażu, jako
część tzw. projektu pod klucz. PMP może również wspomagać
proces usprawnień maszyny po okresie gwarancyjnym. Jeśli
jest to wymagane, firma PMP jest gotowa przygotować
analizy bezpieczeństwa istniejących maszyn w papierni.

 Podsumowanie

Nowy produkt PMP Intelli-Tissue® 1200 EcoEc jest
rozwiązaniem dedykowanym klientom, którzy oczekują
miękkiego tissue oraz profesjonalnego podejścia do
realizacji projektu. Dzięki ultra niskim zużyciem mediów
klient może uzyskać znaczące roczne oszczędności.
Wysoki zwrot z inwestycji w warunkach azjatyckich (1,5

do 2 lat) oraz kompaktowe rozwiązanie (zabierające mniej
miejsca w budynku) powodują, że produkt PMP staje się
jeszcze bardziej atrakcyjny. Pierwsza, uruchomiona już
w Chinach, maszyna Intelli-Tissue® 1200 EcoEc, potwierdziła
i udowodniła poprawność wszystkich parametrów
projektowych. Nasz klient Hebei Xuesong Paper jest dumny
z rozszerzenia biznesu i wprowadzenia go na wyższy poziom.
Druga maszyna Intelli-Tissue® 1200 EcoEc dla Henan Hulijia
Paper zostanie uruchomiona wkrótce. Historia sukcesu,
z maszyną Intelli-Tissue® 1200 EcoEc w roli głównej, jest
kontynuowana w kolejnych projektach, znajdujących się
obecnie w fazie rozwoju.

Podstawowy zakres dostawy

Skupiając się na linii PMP Intelli-Tissue® 1200, podstawowy
zakres dostawy obejmuje krótką pętlę, maszynę PMP
Intelli-Tissue® 1200 EcoEc, napęd mechaniczny, system
parokondensatu, system smarowania oraz sterowanie
maszyny. Standardowy projekt maszyny Intelli-Tissue®
1200 EcoEc jest kombinacją jednowarstwowego wlewu
hydraulicznego Intelli-JetV® , 4-wałowego Crescent Formera
Intelli-Former®, układu dwuprasowego Intelli-Press®, 12-
to stopowego, rowkowanego, stalowego cylindra Yankee
- Intelli-YD™, nakrywy parowej (klasycznej: Intelli-Hood™
i uproszczonej: Intelli-Cap™) oraz nawijarki Intelli-Reel®.
Klasyczna szerokość instalacji (2,85 m na nawijaku) pozwala
na bezproblemową inkorporację linii w budynku papierni.
Czas dostawy maszyny PMP Intelli-Tissue® 1200 EcoEc
wynosi od 10 do 12 miesięcy.

Para: 2-2,1 T/T

Energia elektryczna: 371 kW/T

Zużycie mediów nowej maszyny Intelli-Tissue® 1200 EcoEc:

Woda: 6.35 m3/T

58

TŁO PROJEKTU YFY YANGZHOU

W 2010 r. firma YFY zauważyła, że dotychczasowa produkcja
tissue została w pełni wykorzystana, a klienci w Chinach
zwiększają swój potencjał zakupowy. Plan rozwoju został
zatem zaakceptowany i podjęto decyzję o wdrożeniu
projektu typu greenfield w prowincji Jiangsu (w miejscowości
Yangzhou). Na tym etapie, YFY oraz PMP Group pracowało już
wspólnie od prawie 20tu lat, realizując projekty w Chinach i na
Tajwanie, zarówno w papierniach tissue, jak i paper. Obie firmy
z powodzeniem wdrażały Rozwiązania Optymalne Kosztowo,
oparte na partnerstwie i relacjach korzystnych dla obu stron.
W przypadku papierni w Yangzhou, PMP Group zostało
ponownie wybrane na dostawcę maszyn tissue, aby wspólnie
z YFY budować podwaliny kolejnego sukcesu.
W obszarze papierów higienicznych YFY posiada obecnie 7 maszyn
z linii PMP Intelli-Tissue® Advanced – wszystkie są (lub będą)

zainstalowane w Chinach – w Pekinie, Yangzhou oraz Dingfung.
Ambitne plany są już w trakcie realizacji, co oznacza, że w przyszłości
YFY osiągnie całkowitą wydajność na poziomie 300 000 t/r.

YFY - AMBITNY PRODUCENT PAPIERU

Grupa YFY założona została 1925 roku i jest znanym producentem
papieru w Azji. Firma w głównej mierze skupia się na ciągłym
rozwoju technologicznym oraz kompleksowości rozwiązań – aby
sprostać wymaganiom klientów oraz utrzymać dochodowość
biznesu. Główną wartością dodaną YFY jest dostarczanie produktów
wysokiej jakości. Firma jest dumna z posiadania przyjaznej
atmosfery oraz podejścia nastawionego na rozwój pracownika.
Obecnie YFY jest aktywne w trzech obszarach: papiery białe,
karton, opakowania i produkty finalne oraz posiada 23 oddziały
w Chinach, Wietnamie i na Tajwanie. Sieć dystrybucyjna firmy jest
efektywna, toteż produkty docierają do klientów w jak najkrótszym

Bliźniacze maszyny PMP Intelli-Tissue® 1500
dla Yuen Foong Yu (MT#5 i MT#6) Yangzhou, Chiny

W obecnych czasach, gospodarka światowa jest niezwykle wymagająca. W celu zrealizowania inwestycji,
należy bezustannie poszukiwać inteligentnych rozwiązań. Poniższy artykuł przedstawia interesujący projekt
typu greenfield, który PMP Group zrealizowało w 2012 roku dla firmy Yuen Foong Yu – dwie nowoczesne
maszyny typu Crescent Former, do produkcji papierów higienicznych, z platformy PMP Intelli-Tissue®.

Advanced

Klient: Yuen Foong Yu

Lokalizacja: Yangzhou , Chiny

Produkt: bliźniacze maszyny PMP Intelli-Tissue® 1500

Data uruchomienia: sierpień 2012, październik 2012

Cele projektu: najwyższa jakość papieru, wzrost wydajności, redukcja kosztów
inwestycyjnych i operacyjnych

59P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

czasie. Oddział główny YFY zlokalizowany jest w Taipei na Tajwanie.
Obecnie YFY zajmuje drugą pozycję na tajwańskim rynku papierów
higienicznych, posiadając 30% udziałów oraz promując trzy marki:
Mayflower, Tender i Delight. W Chinach natomiast, grupa YFY jest
debiutantem w sektorze tissue. Celem na nadchodzącą przyszłość
jest osiągnięcie 10% udziału rynkowego poprzez markę Mayflower.

CELE PROJEKTU W YANGZHOU

Od samego początku YFY ustaliło precyzyjne cele. Kluczowym
zagadnieniem była doskonała jakość produktu finalnego oraz
znaczny wzrost wydajności. Dodatkowo, ważnym aspektem było
zminimalizowanie kosztów inwestycji. YFY odważyło się nie baczyć
na stereotypy i zaaplikować europejską technologię (Crescent
Former), która nie była w pełni wyprodukowana w Europie,
lecz częściowo w Polsce, a częściowo w Chinach (Rozwiązanie
Optymalne Kosztowo). Co więcej, klient zwracał szczególną uwagę
na poziom zużycia mediów oraz urządzenia łatwe w obsłudze
– w celu zminimalizowania kosztów operacyjnych. Sprawdzona
technologia pomaga zredukować zużycie mediów. Lokalizacja
papierni, posiadająca korzystne ceny mediów, była kolejnym
czynnikiem wspierającym. Elastyczne podejście obu partnerów
było niezwykle istotne w procesie realizacji ambitnych planów.

ZINTEGROWANA PAPIERNIA JAKO STRATEGIA
OPTYMALIZACJI KOSZTÓW

Aby zoptymalizować inwestycję, YFY zdecydowało zainwestować
w papiernię z dwoma maszynami tissue ze wspólną sterownią.
Zaplanowano, że papiernia posiadać będzie magazyn oraz obszar
przetwórstwa, tworząc w ten sposób zintegrowaną papiernię
tissue. Jakie korzyści można osiągnąć dzięki zainwestowaniu
w zintegrowaną papiernię? Co można zyskać posiadając dwie
maszyny w jednej lokalizacji? Po pierwsze – dużo większą
elastyczność. Dla produktu to przede wszystkim posiadanie większej
swobody w zmianie asortymentu produktu oraz w redukcji czasu
koniecznego na dostosowanie maszyny do określonego profilu
produkcyjnego. W rezultacie, możliwe jest osiągnięcie lepszej
efektywności rocznej maszyny. W tym samym czasie możliwa jest
redukcja niezbędnego personelu o ok. 30%. Po drugie, można
zaoszczędzić na kapitałowych kosztach inwestycyjnych. Istnieją
również inne czynniki wspierające, takie jak: optymalna aranżacja
budynku (mniejsza niż w przypadku dwóch, oddzielnych maszyn),
wspólne systemy dla dwóch linii (2 w 1) oraz tylko jedna baza części
rezerwowych.

DLACZEGO LINIIA PMP INTELL-TISSUE® 1500?

Istniały trzy główne powody, które zadecydowały o wyborze
PMP jako dostawcy dla projektu w Yangzhou. Po pierwsze,
bardzo dobre doświadczenie zdobyte podczas realizacji
projektu w Pekinie, którego zakres dostawy obejmował taki

sam typ MT. Cele projektu zostały zrealizowane, a komunikacja
była efektywna i otwarta. Co więcej technologia CF
została doceniona przez YFY podczas produkcji papierów
higienicznych o wysokiej jakości i ostatecznie osiągnięto
wydajność MT – 75 t/d. Maszyny w Pekinie i Yangzhou są
podobne, z wyjątkiem szerokości na nawijaku 2.8 m oraz
większej średnicy YD (konfiguracja jednoprasowa z dużym SPR,
nakrywa parowa duo system, 16-to stopowy cylinder Yankee).
Prędkość operacyjna obu maszyn to 1600 m/min. Maszyny
mogą produkować zarówno chusteczki do twarzy, papier
toaletowy, jak i ręczniki kuchenne.

NAJSZYBSZY ROZRUCH W HISTORII YFY

Projekt dla YFY Yangzhou został rozpoczęty w styczniu 2011
i obie maszyny produkowane były jednocześnie, aż do etapu
montażu wstępnego. PMP Group wdrożyło w tym przypadku
Rozwiązania Optymalne Kosztowo, wykorzystując swoje dwa
oddziały: PMPoland (Polska) oraz PMP IB Changzhou Machinery
& Technology (Chiny). Istotne elementy takie jak wlew, SPR,
cylinder Yankee oraz nakrywa, wyprodukowane zostały
w Europie z wykorzystaniem programu do projektowania w 3D
– SolidWorks. Inne części wykonane zostały w Chinach (wraz
z montażem wstępnym). Projekt w Yangzhou podzielony
został pomiędzy YFY, a PMP Group. PMP odpowiedzialne
było za przygotowanie masy, obie kompletne maszyny tissue
oraz dodatkowe systemy, jak napędy mechaniczne, system
smarowania, system parokondensatu, system odpylania, system
sterowania, a także wyciągnik tamburów. YFY natomiast,
odpowiedzialne było za budynek, przewijarki, QCS & DCS
i napędy elektryczne.
Rozruch MT#5 rozpoczął się w Maju 2012. Miesiąc później,
MT#6 była już gotowa pójść w jej ślady. W rezultacie, maszyny
uruchamiane były jedna po drugiej: MT#5 w sierpniu, a MT#6
pod koniec września 2012 – zajęło to jedynie 3 miesiące (od szyn
fundamentowych po papier na nawijaku) dla każdej z maszyn.
Rozruchy zostały opisane przez reprezentantów YFY jako
najszybsze w historii firmy.

KORZYŚCI POSIADANIA LINII PMP INTELLI-TISSUE 1500®

Jak wygląda życie w papierni po uruchomieniu bliźniaczych maszyn
PMP Intelli-Tissue® 1500? Omówmy po krótce korzyści.
Linia PMP Intelli-Tissue® 1500 jest ELASTYCZNA. Maszyny w YFY
produkują z celulozy papier o gramaturze na nawijaku od 13 do
31.3 gsm. Zmiana gramatury możliwa jest w przeciągu 15-20
minut. Projekt maszyn jest nowoczesny i kompaktowy, w rezultacie
zmiana odzieży maszynowej jest łatwa i szybka. Czas zmiany: dla
sita – 1h, dla filcu – do 2h.
PMP Intelli-Tissue® 1500 to technologia typu CRESCENT FORMER.
Jest to wiodąca koncepcja światowa w produkcji papierów
higienicznych.

60 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

Linia PMP Intelli-Tissue® 1500 jest NIEZAWODNA. Nowoczesne
rozwiązania gwarantują efektywność roczną maszyny na
poziomie 95%. Maszyny z tej serii posiadają KOMPAKTOWĄ
KONSTRUKCJĘ, 10% mniejszą niż inne maszyny tego typu,
dostępne na rynku. W rezultacie, miejsce w budynku może
zostać zaoszczędzone i/lub wartość inwestycji może zostać
zoptymalizowana.
PMP Intelli-Tissue® 1500 gwarantuje WYSOKĄ WYDAJNOŚĆ
produkcji. Na każdej z maszyn YFY można osiągnąć 75 t/d
papieru higienicznego najwyższej jakości. Atrakcyjny poziom
zużycia mediów na tonę papieru: 2.1 tony pary, 4 m3 wody
i do 729 kWh elektryczności, oznacza całkowity koszt na tonę
mediów w wysokości 930 RMB.
Kolejną korzyścią posiadania dwóch maszyn PMP Intelli-
Tissue® 1500 jest SKRÓCENIE czasu dostawy, jako rezultat
zoptymalizowanych cykli wykonawczych – gotowość do wysyłki
w ok. 8 miesięcy. Elementy między maszynami są wymienne,
co pomaga obsłudze poznać lepiej wdrożone rozwiązania
oraz zaoszczędzić koszty finansowe przeznaczone na części
rezerwowe. Obie maszyny PMP Intelli-Technology® 1500,
wyprodukowane dla YFY, stanowią połączenie europejskiej
technologii oraz azjatyckiego wykonawstwa. Nowoczesna
konstrukcja pozwala zmniejszyć czas postojów maszyn do
minimum (ok. 12 dni w roku). Rozwiązania przyjazne dla
użytkownika pozwalają zmniejszyć liczbę wymaganego
personelu – 6 osób w zupełności wystarcza, aby kontrolować
proces od przygotowania masy, aż po przewijarkę. Co więcej,
filozofia konstrukcji budynku bez piwnicy pomaga zaoszczędzić
20-30% środków finansowych przeznaczonych na inwestycję,
w porównaniu do budynku podpiwniczonego.
PMP Intelli-Tissue® 1500 jest niewątpliwie rozwiązaniem
PRZYJAZNYM NATURZE, co w głównej mierze potwierdzone
jest niskim zużyciem mediów. Rozwiązania przyjazne dla
użytkowników pomagają operatorom maszyn zaznajomić się
szybciej z ich obsługą i bezproblemowym użytkowaniem.
Pora na kilka słów podsumowania. Maszyny PMP Intelli-Tissue®
1500 produkują papier najwyższej jakości. Był to najważniejszy
cel w projekcie dla YFY, w szczególności jeśli chodzi o markę
Mayflower, która znana jest jako produkt o niezwykłej miękkości.

PODSUMOWANIE – PASSION COMES FIRST

Sukces jest zawsze budowany przez ludzi, którzy oddani są danej
sprawie. W PMP Group mówimy, że Pasja Jest Najważniejsza
(„Passion Comes First”). Znakomita praca zespołowa przyniosła
wzrost wydajności o 52 000 t/r w dobrze zorganizowanej papierni
w Yangzhou. Projekt realizowany był bez większych problemów,
przynosząc wszystkim zaangażowanym dumę i satysfakcję.
Partnerstwo jest obecnie kontynuowane przez kolejny projekt
w Yangzhou oraz Dingfung – tym razem będą to 4 nowe linie
technologiczne. Więcej informacji wkrótce.

Uruchomienie maszyny w Pekinie, 2011 r.

Ceremonia podpisania kontraktu na dwie, bliźniacze maszyny
Intelli-Tissue® 1500, 2011 r.

Jedna z dwóch bliźniaczych maszyn PMP Intelli-Tissue® 1500
na warsztacie PMP IB, 2012 r.

Uruchomienie MT#6 w papierni w Yangzhou, 2012 r.

Jiangsu Changfeng Paper Co., Ltd buduje przewagę konkurencyj-
ną poprzez wdrożenie nowoczesnej technologii – Historia sukce-
su pierwszej prasy szerokiego docisku Intelli-Nip® produkcji PMP
w Chinach

Papiernia Jiangsu Changfeng Paper Co., Ltd (zlokalizowana w mie-
ście Danyang, Jiangsu w Chinach) została założona w 2002 w ra-
mach grupy Chamfor. JCP - producent wysoko wytrzymałościo-
wych papierów na warstwę pofalowaną (3 warstwowych, zakres
gramatur 90-220 g/m2), posiada trzy maszyny papiernicze. MP#1
i MP#2 zainstalowano w 2008, natomiast MP#3 w 2010. W przecią-
gu dekady, JCP osiągnęła znaczący wzrost wydajności (aktualnie
600 000 t rocznie) poprzez implementowanie nowoczesnych tech-
nologii. Wysoka jakość finalnego produktu jest doceniona przez od-
biorców z Azji Południowo-Wschodniej. Jiangsu Changfeng Paper
Co., Ltd skupia się na rozwoju własnego biznesu poprzez wchodze-
nie w niszowe obszary rynku.

CELE PROJEKTU

Po zainstalowaniu (3) trzech wlewów hydraulicznych Intelli-
-Jet V® i prasy zaklejającej Intelli-Sizer™ na MP#3 w 2013, tym
razem projekt był zogniskowany na podniesieniu wydajno-
ści maszyny poprzez zmianę prędkości roboczej z 580-700
m/min do 750-900 m/min (i w konsekwencji) zwiększenie
suchości po prasie z 43-44% do 50-51%. Dodatkowo ocze-
kiwano znaczącego poprawienia parametrów jakościowych
finalnego produktu (w szczególności w zakresie przepukle-
nia i odporności na zgnanie). Projekt techniczny skupiony był
przede wszystkim na obszarze partii pras. Główną ideą było
wdrożenie nowej konfiguracji całej sekcji: układ prasa jum-
bo + prasa szerokiego docisku (zastępujący pierwotny: prasa
jumbo + prasa jumbo).

PRASA SZEROKIEGO DOCISKU Intelli-Nip® – Gentle to-
uch with extensive impact

Jakie są główne różnice pomiędzy starą a nową konfiguracją
prasy w JCP? Po pierwsze, prasa szerokiego docisku Intelli-Nip®
oferuje znacznie wyższy docisk na pozycji drugiej prasy (wcze-
śniej 360 kN/m, a teraz średnio 800-900 kN/m i maksymalnie
1050 kN/m). W rezultacie konsumpcja pary może być znaczą-
co zredukowana (nawet powyżej 30% na tonę). Kolejne zalety
są związane z wyższymi parametrami jakościowymi finalnego
produktu (wyższa pulchność, lepsze przepuklenie i odporność
na zginanie). Biorąc pod uwagę poziom konsumpcji mediów,
nowa konfiguracja przynosi atrakcyjny poziom zużycia pary,
który w rezultacie generuje oszczędności finansowe. Kompak-
towa konstrukcja prasy szerokiego docisku, pomaga operato-
rom w łatwy sposób przyzwyczaić się do nowego urządzenia.
Moduł prasy szerokiego docisku dla JCP o średnicy 1270 mm
i wał współpracujący o średnicy 1460 mm pracują w pozycji
odwróconej.

61P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

Klient: Jiangsu Changfeng Paper Co., Ltd.

Lokalizacja: Danyang, Chiny

Produkt: prasa szerokiego docisku PMP Intelli-Nip®

Data uruchomienia: marzec 2014

Cele projektu: wzrost wydajności i suchości po prasie, polepszenie jakości
papieru, implementacja nowoczesnej technologii

Pierwsza prasa szerokiego
docisku PMP Intelli-Nip®
w Chinach

Projekt dla Jiangsu Changfeng
Paper Co., Ltd.

62

PRZEBIEG PROJEKTU

Jeden obraz jest wart więcej niż 1000 słów. Wdra-
żając tą filozofię w praktyce, zespół JCP na czele
z panem Wangiem Huamin (Vice Prezesem JCP),
w marcu 2013, uczestniczył w konferencji PMP
Open House, w centrali PMP Group, w Jeleniej
Górze i był świadkiem testów ruchowych prasy
szerokiego docisku Intelli-Nip® dla SFT. Zapre-
zentowanie nowoczesnej konstrukcji i jedno-
cześnie prezentowanie skrojonego na miarę roz-
wiązania dla JCP, pozwoliło PMP awansować na
pozycję lidera w ostatniej fazie negocjacji sprze-
dażowych. Miesiąc po konferencji, JCP podjęło
odważną decyzję, o wybraniu PMP jako partnera
w modernizacji partii pras MP#3, stając się tym
samym pierwszą chińską papiernią posiadającą
technologię prasy szerokiego docisku zaprojek-
towaną przez PMP.
Cele projektu były jasne dla obu stron i tuż po
podpisaniu kontraktu rozpoczęto proces pro-
jektowania światowej klasy rozwiązania (prasy
szerokiego docisku Intelli-Nip®). Oba zespoły
z zapałem pracowały nad wszystkimi aspektami
projektu, dbając o koncepcję, integrację proce-
sów, łącząc nowe elementy z istniejącymi itd.,
tworząc poprzez pracę kamienie milowe w roz-
woju dla obu firm. Marzenie o wdrożeniu klu-
czowego elementu technologicznego na MP#3
i jednocześnie ożywienie pierwszej prasy szero-
kiego docisku Intelli-Nip® w Chinach zaczynało
nabierać realnego kształtu.
W grudniu 2013, chińska delegacja została zapro-
szona na odbiory w Polsce. Zespół JCP był pod
wrażeniem nie tylko testów, ale i miejscem, gdzie
wytwarza się maszyny papiernicze od 1854 roku.
Poza tym, była to wyśmienita okazja dla JCP, aby
zapoznać się z bogatą polska kulturą, zbudować
silniejszą relację z zespołem odpowiedzialnym za
projekt i spowodować, że wszyscy zaangażowani
byli podekscytowani nadchodzącym rozruchem.
Nowa prasa szerokiego docisku czekała cierpli-
wie w kontenerze podczas podróży morskiej do
Chin. Bliżej rozruchu, wszyscy byli bardzo mocno
skupieni, aby nie pominąć żadnych istotnych de-
tali mając na uwadze, że tylko rozruch zakończo-
ny sukcesem i dalej stabilna praca maszyny, będą
nagrodą za cały wysiłek. Prace przygotowawcze
w papierni rozpoczęły się w okolicach Nowego
Roku Chińskiego 2014. Rok Konia przyniósł nową
energię na finiszu projektu, tuż przed rozruchem.
12 marca 2014, urządzenia zostały w pełni zmon-

2012 2012

2013

2014

2014
P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

towane, odzież założona na maszynie, a całość przetestowano.
Słodki zapach sukcesu unosił się w powietrzu. 13 marca, moduł
prasy szerokiego docisku był w pełni przetestowany ruchowo
(przy prędkości operacyjnej 900 m/min i docisku 1000 kN/m).
Dzień później, pojawił się pierwszy papier na nawijaku po zre-
alizowanej przebudowie, przynosząc zadowolenie i dumę od-
powiedzialnym. MP#3 pracowała stabilnie, adaptując się do
nowych warunków. Pierwsze rezultaty były bardzo dobre za-
równo w zakresie suchości (około 50%) jak i znacznej redukcji
konsumpcji pary. Odnotowano również poprawę parametrów
jakościowych papieru. Zaledwie 5 dni po błyskotliwym rozru-
chu, w pełni spełniliśmy gwarancje (co zostało pisemnie po-
twierdzone przez klienta). Zredukowano poziom konsumpcji
pary z 2.2-2.4 do 1.5-1.6 T/T, przez co koszt produkcji papieru na
tonę zmniejszył się o 120 RMB i jednocześnie zwiększono wydaj-
ność dzienną maszyny o 16% (780 t/d). Biorąc pod uwagę tylko
konsumpcję pary i bazując na aktualnym poziomie produkcji
PM#3, JCP może oszczędzić rocznie nawet 30 mln RMB (!), co
w rezultacie oznacza, że koszt zwrotu z inwestycji może wynieść
niewiele ponad rok (ROI).

LICZĄ SIĘ REZULTATY

Kluczem do sukcesu jest nowoczesna technologia, bardzo do-
bra współpraca zespołowa, skuteczna komunikacja, zwracanie
uwagi na szczegóły i wreszcie, skupienie się na finalnym rezul-
tacie. PMP wybrała Chiny jako jeden z rynków kluczowych kil-
ka lat temu. Teraz następuje okres zbiorów, ponieważ strategia
biznesowa PMP została zaplanowana właściwie. Baza referencji
PMP Group w Chinach ciągle rośnie. Poprzez PMP IB (fabryka
PMP Group w Chinach), PMP może być bliżej swoich azja-

tyckich odbiorców. Jak powiedział pan Wang Huamin, kiedy
podsumowywał projekt modernizacji partii pras MP#3 (tuż po
rozruchu): “ Wybraliśmy PMP jako dostawcę prasy szerokiego
docisku z racji posiadania przez nich zaawansowanych techno-
logii oraz doskonałemu serwisowi. PMP ma fabrykę w Chang-
zhou w Chinach- PMP IB, co jest dla nas korzystne, ponieważ
daje podstawy do dobrego serwisu w przyszłości. Suchość po
prasie poprawiła się znacznie (…). Jak na razie, prędkość ma-
szyny wzrosła z 680 m/min do 850 m/min i praca jest stabilna
stabilnie. Jakość papieru także poprawiła się znacząco”.

PRZEBUDOWY PHOENIX CONCEPT™ PASUJĄ CHINCZY-
KOM

Zespół PMP nie będzie spoczywał na laurach. Deklarujemy jesz-
cze mocniejsze wspieranie JCP w realizacji celów długotermi-
nowych. „Wyposażyliśmy MP#3 we wlewy PMP, prasę zaklejającą
i w prasę szerokiego docisku. Teraz jesteśmy przekonani, że przy-
spieszymy maszynę i osiągniemy poziom produkcji znacznie
wyższy niż pierwotnie planowany (…) w ten sposób przeniesie-
my JCP na wyższy poziom biznesowy” powiedział pan Wang Hu-
amin. Wierzymy, że poprzez skuteczną i efektywną implementa-
cję prasy szerokiego docisku Intelli-Nip® w JCP mamy wszelkie
atuty w ręce do realizacji jakiejkolwiek modernizacji mając wie-
dzę i doświadczenie docenianie przez Chińskich klientów.

Więcej o projekcie: http://www.pmpgroup.com/lang/pl/aktu-
alnosci/projekty-az.html

Więcej o kliencie: www.cfpaper.com

63P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

64 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

W przemyśle papierniczym, z racji wysokiej kompleksowości maszyn
i potrzeby znacznych nakładów finansowych, aktualnie wprowadza-
ne są w życie tylko pojedyncze projekty. Każda z firm w danej bran-
ży, realizuje je zgodnie z indywidualnie wypracowanym modelem
biznesowym. Warto zatem wyróżniać tych, którzy znajdują unikalny
pomysł na sukces, począwszy od planowania po finalizację projektu,
jako części planowanej inwestycji. Niniejszy artykuł prezentuje histo-
rię właśnie takiego przedsięwzięcia – projektu MP#3, zrealizowane-
go przez PMP Group dla Papierfabrik Niederauer Mühle.

PAPIERFABRIK NIEDERAUER MÜHLE – papiernia z tradycjami

Holger Autenrieb (Prezes i Właściciel firmy) od 1984 roku
wspólnie z zespołem profesjonalistów buduje potęgę i markę
Papierfabrik Niederauer Mühle w Niemczech – wiodącego na
rynku producenta teslinerów białokrytych. Konsekwentnie do-
skonali on istniejące w zakładzie ciągi technologicznie, popra-
wiając tym samym jakość swoich produktów, które spotykają
się z uznaniem odbiorców zarówno krajowych, jak i zagranicz-
nych.

KLUCZ DO SUKCESU – wybór partnera

Zwiększające się zapotrzebowanie na produkty papierowe
oraz nieustannie rosnące wymagania klientów sprawiły, że
w 2009 roku papiernia podjęła decyzję o budowie i urucho-
mieniu projektu nowej maszyny papierniczej w Kreuzau.
Nowa linia technologiczna, oprócz zapewnienia zwiększo-
nej produkcji i parametrów jakościowych papieru, miała być
wydajna i funkcjonalna. Z uwagi na wysoką kompleksowość
projektu (demontaż, przeniesienie maszyny, modernizacja
komponentów, inżyniering i wykonawstwo nowych sekcji,
integracja, montaż, rozruch technologiczny i optymaliza-
cja procesu wytwarzania papieru), postanowiono znaleźć
dostawcę o wszechstronnych i kompleksowych umiejętno-
ściach zarządzania projektem.

Ważnym czynnikiem było także jak najszybsze uruchomie-
nie produkcji, zatem dotrzymywanie terminów i zobowią-
zań przez potencjalnego dostawcę, było niezmiernie istot-

PMP GROUP i PAPIERFABRIK NIEDERAUER MÜHLE
– historia sukcesu projektu MP#3

W dobie trudnej sytuacji gospodarczej panującej obecnie w Europie, kluczem do stworzenia koncepcji zbudowania wartości dodanej i
rozwoju biznesu jest: rzetelne podejście, twarda kalkulacja i dobór odpowiedniego partnera biznesowego. W szczególności, jeśli chodzi o
projekty inwestycyjne.

Klient: Papierfabrik Niederauer Mühle

Lokalizacja: Kreuzau, Niemcy

Produkt: przebudowa typu Phoenix Concept™ ADVANCED

Data uruchomienia: maj 2011

Cele projektu: zmiana profilu produkcji, zmniejszenie kosztów inwestycyjnych
integracja nowych elementów technologicznych z odnowionymi

65

ne. Do wyboru PMP jako dostawcy, przekonywały również
wspólnie zrealizowane projekty w przeszłości, przy których
wartości jakimi kieruje się PMP (partnerstwo, praca zespo-
łowa, profesjonalizm, efektywność), zostały potwierdzone
i zweryfikowane w praktyce. PMP Group dołączyło do grona
dostawców Papierfabrik Niederauer Mühle w 2005 roku –
podpisano wówczas pierwszy kontrakt na dostawę wlewu
hydraulicznego z systemem rozcieńczania dla MP#2. Sa-
tysfakcjonujące efekty współpracy zaowocowały wyborem
PMP do realizacji kolejnego projektu modernizacji, tym ra-
zem na MP#1 w obszarze części mokrej (sito i część prasy).
Dzięki zdobytemu doświadczeniu podczas realizacji projek-
tów możliwe było osiągnięcie obopólnego zrozumienia, do-
stosowanie stylu pracy oraz optymalizacji procesów.

W kwietniu 2010 roku, podczas ostatniej fazy negocjacji
projektu MP#3, firma PMP na czele ze Zbigniewem Manu-
giewiczem (Prezesem i CEO PMP Group) otrzymała od Nie-
derauer Mühle gratyfikującą informację o wygranej. Obie
firmy zdawały sobie jednak sprawę, że to wydarzenie, to do-
piero początek niezwykle wymagającego projektu.

ZMIANA PROFILU PRODUKCJI – nowatorska koncep-
cja projektu

Maszyna MP#5, pracująca wcześniej w papierni AG Papier
w Perlen w Szwajcarii, produkująca pierwotnie papiery
gazetowe (newsprint), została kupiona przez Niederauer
Mühle i tym samym stała się bazą nowego projektu. Po de-
montażu, rekonstrukcji i zmianie profilu produkcji, maszyna

nosi nazwę MP#3 i wytwarza obecnie testlinery białokryte
z makulatury.

Realizowany przez PMP Group na przełomie roku 2010/2011
projekt, obejmował następujące zadania:

projektowanie i dostawę nowych, kluczowych technolo-
gicznie elementów z platformy Intelli-Technology®, takich
jak górny wlew hydrauliczny, sito górne, 4-tą i 5-tą grupę
suszącą, nawijarkę oraz napędy mechaniczne,

•	 wydłużenie istniejącego sita dolnego, kompleksową
modernizację partii pras,

•	 całkowitą obsługę demontażu maszyny i urządzeń
okołomaszynowych, wraz z wyposażeniem z Perlen
w Szwajcarii,

•	 montaż wstępny i testy nowych dostaw,
•	 zapewnienie zgodności z przepisami Unii Europejskiej

w zakresie bezpieczeństwa całej instalacji,
•	 rozruch technologiczny nowo powstałej inii produkcyj-

nej w Kreuzau,
•	 czynny udział w optymalizacji instalacji, z uwzględnie-

niem niezbędnych szkoleń dla operatorów maszyny.

TECHNOLOGIA NA MIARĘ POTRZEB – nowoczesne rozwiązania

Nowe sekcje zaprojektowano w oparciu o nowoczesne
narzędzia projektowe, generując modele w trójwymiarze
(SolidWorks), oraz aplikując sekcje z platformy Intelli-Tech-
nology®. Wizualizacje ułatwiły pełne zrozumienie finalnych

rozwiązań i umożliwiły wprowadzenie
usprawnień na etapie projektu, pod-
nosząc tym samym przyjazność ma-
szyny dla jej użytkowników.

INTEGRACJA PROCESÓW TECH-
NICZNO-LOGISTYCZNYCH - kom-
paktowy harmonogram projektu

Od momentu podpisania kontraktu, do
uzyskania papieru minęło zaledwie 13
miesięcy. Warto wspomnieć, że całość
projektu była realizowana sukcesywnie:
z jednej strony wszelkie prace związane
z maszyną z drugiej ręki z Perlen, z dru-
giej, projektowanie i wytwarzanie no-
wych urządzeń w Jeleniej Górze i osta-
tecznie, ich pełna integracja w Kreuzau.
Koordynację projektu ułatwił precyzyjnie

P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

66 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

przygotowany przez PMP Group matrycowy harmonogram
prac, obejmujący wszystkie 3 główne zadania. Ponadto, stał się
on podstawą do egzekwowania terminów w stosunku do pod-
dostawców zarówno papierni, jak i PMP Group.
Proces demontażu i wywozu elementów z Perlen zajął niecałe
dwa miesiące. W tym czasie zdemontowano ponad 2300 t sta-
lowych konstrukcji i załadowano ponad 170 ciężarówek. Warto
zaznaczyć, że nie odnotowano również żadnych zdarzeń wy-
padkowych podczas całego etapu demontażu i transportu.
Ostatni etap – montażu i integracji wszystkich elementów
w papierni w Kreuzau, był realizowany przez PMP Group we
współpracy z kierownikami projektu z Niederauer Mühle i fir-
mami zewnętrznymi. Dzięki dostawom realizowanym w opar-
ciu o filozofię just-in-time oraz precyzyjnemu planowaniu
pojemności magazynowych, projekt realizowano efektywnie
i na czas, osiągając wyznaczone cele.

EFEKTYWNY ROZRUCH - minimalizujący ryzyko

Nowe urządzenia przeszły podwójny test: pierwszy w siedzibie
głównej PMP Group, gdzie były w pełni zmontowane i testo-
wane ruchowo, a następnie w samej papierni. W maju 2011
maszyna MP#3 została pomyślnie uruchomiona.

PARTNERSTWO - zgrany zespół podstawą sukcesu

Co ważne, obu stronom udało się stworzyć zespół specjalistów,
który dzięki swojej wiedzy i energii, dzień po dniu, konsekwentnie
wprowadzał projekt w życie. Zespół z Jeleniej Góry miał szansę
udowodnić w praktyce, co oznacza elastyczne podejście do roz-
wiązywania problemów, będące siłą napędową do egzekwowania
terminów. Całość projektu była prowadzona w dwóch językach
(niemieckim i angielskim), aby zminimalizować ryzyko powstania
błędów wynikających z nieporozumień lingwistycznych.

PROFESJONALIZM – wspólny cel i filozofia

O sukcesie projektu MP#3 dla Papierfabrik Niederauer Mühle
zadecydowała przede wszystkim determinacja oraz koherencja
działania całego zespołu polsko-niemieckiego, odpowiedzial-
nego za całe przedsięwzięcie. Projekt MP#3 stał się inspiracją
dla PMP do stworzenia koncepcji projektów zwanych Phoenix
Concept™ - nadawania nowej wartości istniejącym maszynom.
Firma PMP ma ambicje i jest w pełni przygotowana, zarówno
pod względem organizacyjnym jak i kosztowo-jakościowym,
do tworzenia nowych instalacji na bazie już istniejących cią-
gów technologicznych. W zamierzeniu, projekty tego typu są
inwestycjami zoptymalizowanymi kosztowo - dającymi szansę
na uzyskanie wysokiej efektywności przy stosunkowo niskim
nakładzie środków. Odrodzone maszyny są pomysłowymi roz-
wiązaniami, w których technologia szyta jest na miarę – klu-
czowe elementy są nowe, a mniej znaczące - regenerowane.
Wszechstronne umiejętności, wieloletnie doświadczenie oraz
posiadane przez PMP technologie, pozwalają na zmianę profilu
produkcyjnego maszyn (w omawianym przypadku zmianę z pa-
pierów gazetowych na teslinery białokryte). PMP jest w stanie
pełnić rolę integratora, realizując pełen proces obejmujący relo-
kację istniejącej maszyny, regenerację części, aplikację nowych
urządzeń, unifikację całości dostaw, wreszcie montaż, rozruch
technologiczny i optymalizację ciągu technologicznego. Klu-
czem do sukcesu dla PMP jest umiejętność dostosowania się do
zmian oraz skupienie się na obniżaniu kosztów i dotrzymywaniu
terminów zobowiązań.

Aktualnie realizowane są kolejne dwa projekty o takim sa-
mym charakterze, tym razem w Rosji oraz w jednym z kra-
jów Europy Zachodniej. Już niebawem PMP Group będzie
mogło podzielić się szczegółami i opisać historię kolejnego
Feniksa odradzającego się z popiołów.

67P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

Firma przyjmuje zamówienie na
swoją pięćsetną (!) maszynę papier-
niczą.

Historia

 H. Füllner zakłada warsztat, produkujący ele-
menty dla przemysłu papierniczego. W niedłu-
gim czasie, zakład Füllner’a staje się zaufanym
dostawcą maszyn papierniczych.

1854

1928

1946

1964

1996/97

1997/98

Po II Wojnie Światowej, nastąpiły znaczne zmiany gra-
nic państwowych. Dolny Śląsk stał się częścią Polski.
Rząd Polski postanowił jednak kontynuować tradycję
Füllner’a i założył w tym samym miejscu Fabrykę Ma-
szyn Papierniczych – FAMPA. Był to (i wciąż jest) jedy-
ny producent maszyn papierniczych w Polsce.

FAMPA otrzymuje licencję Beloit Walmsley. Był
to początek owocnej i długofalowej współ-
pracy zakładu z liderem rynkowym. W 1991 r.
fabryka przekształciła się w Beloit Poland i stała
się częścią korporacji Beloit.

Beloit Poland staje się Centrum
Doskonałości korporacji Beloit

i specjalizuje się w produkcji
kompletnych maszyn tissue,

wlewów hydraulicznych z
systemem rozcieńcza-

nia masy oraz nowo-
czesnych nawija-

rek wraz z Beloit
TNT.

Beloit Poland staje się głównym producentem kompletnych ma-
szyn papierniczych w całej korporacji Beloit, z możliwością produ-
kowania 10-ciu kompletnych maszyn rocznie. W tym okresie, firma
zainwestowała znaczne środki pieniężne w rozwój nowoczesnych
systemów komputerowych i modernizację budynków firmy.

8 faktów
z historii PMP Group

2000
2008Rok 2000 był niezwykle trudny

dla korporacji Beloit. Niedługo
później, firma zbankrutowała.
Menedżerowie z Polski oraz
inwestor z USA wykupili Beloit
Poland i stworzyli nową firmę pod
nazwą PMPoland S.A. Rok później
PMPoland wykupuje cztery
kolejne oddziały: PMPKonmet,
PMP Fast Service (oba w Polsce),
PMP Americas (USA), PMP Xibe
Roll Covering (Chiny) i tworzy
korporację PMP Group. PMP Xibe
zostaje sprzedane kilka lat później.

PMP Group postanawia
poszerzyć swój potencjał
rynkowy i otwiera nowy
oddział w Chinach - PMP
IB (Changzhou) Machinery
& Technology. Od tego
momentu korporacja
posiada 3 oddziały w
Polsce, jeden w USA i
jeden w Chinach. Wkrótce,
PMP IB staje się Centrum
Doskonałości PMP Group
dla produkcji maszyn
Intelli-Tissue® 900.

W 2004 r. PMP wydało książkę pt. „150
lat”, w celu uczczenia 150-tej rocznicy
firmy. Trzyjęzyczne wydanie historyczne,
ilustrowane jest zdjęciami archiwalnymi
oraz obecnymi. Książka dedykowana jest
wszystkim pracownikom firmy, którzy
przyczynili się do ostatecznego kształtu
firmy, tworzonego przez pokolenia. Jeśli
chcieliby Państwo otrzymać opisywane
wydawnictwo, prosimy o kontakt.

68 P M P P r o m o t i o na l M ag a z i n e 2 8 / 2 0 1 4

wiatr OgieŃIZiemia,
Trzy Żywioły

