
1
יוסי ויזל, אופטימום, ייעוץ אסטרטגי למערכות מידע

(Traceability)) ועקיבות חומרים Device History Records)DHRניהול

מבוא

המיוצרים שולחניים ומעבדתיים בכל שנה אלפי מעקרים מדגמים שונים. חלקם מעקרים מייצרבבית שמש, מפעל טוטנאור
"תעשייתיים" בייצור סדרתי על פי דגמים הנמצאים בקטלוג החברה, ונמכרים לרופאים ולמעבדות שונות, וחלקם מעקרים

מיוצרים על פי דרישות ייחודיות ופרטניות וגדולים וייחודיים הנמכרים לתעשיית התרופות, למכוני מחקר, בתי חולים ועוד,
של הלקוח.

:medical devicesרק חלקן הוא פרטנית ל –בו פועלת החברה כפוף לרגולציות שונות שוק ה

נמצא הדוד בו קיטור חם מעקר את לב המעקר בקנים הנוגעים לדודי לחץ (ת
PEDאו ASMEהחיידקים), כמו

 דירקטיבות שונות הנוגעות לmedical devices כמו ,MDD 93/42
 סטנדרטים בנושאי בטיחות, כמוEN 61326
 סטנדרטים בנושאי יצור, כמוCGMP
 סטנדרטים כללים בנושא איכות, כמוISO9001: 200
 תקנים של הFDA
ועוד

. לכל מכשיר יש לנהל את כל המידע Serial Number–כחלק מתהליך הייצור, יש לנהל את המכשירים על פי מספר סידורי
בתקופת השירות.ולו ייצור וההרכבה, עבור במשלוח, וכלה בכל הקורה החל מהתכנון ההנדסי, עבור בדיווחי ה–הידוע עליו

–או בשפת הרגולטור וזמין לכל גורמים בחברה.ףשקו-המטרה היא להגיע ל"כרטיס מכשיר" הכולל את כל המידע הנ"ל
Device History Records.

לצורך כך נבנה התהליך שיפורט בהמשך.

, כלומר היכולת ל"ללכת אחורה" מרמת traceabilityמחומרי הגלם המשמים לייצור המכשיר יש דרישה ל קבנוסף, לחל
אילו בדיקות עברו וכד'.המכשיר הבודד, אל חלקים קריטיים המרכיבים אותו, על מנת לדעת מאיזה ספק סופקו, מתי,

ניהול מספרים סידוריים

: שלב ראשון בו מייצרים את עיקרייםםתהליך הייצור של מעקר מורכב משני שלבי
בשלב , ולשאר הרכיבים. גליל מתכת מרותך בחוזקה ובו הכנות לצנרת–הדוד עצמו

בונים מסביב לדוד מעטפת של צנרת, חשמל ובקרה, –השני מרכיבים את המכשיר
מעבירים אותו בד"ס, ואורזים אותו למשלוח.

ואר להלן תבצורה סדרתית, ולכן הממכשירים במפעל מיוצריםהמבחינה כמותית רוב
בקו השני, שיטת הניהול שונה.של "שולחנים ומעבדתיים". ייצור הייחס לקו תמ

יוסי ויזל

73127052-3881855חשמונאים, 37רחוב התירוש
Wiesel@idc.ac.ilwww1.idc.ac.i/wiesel

אסטרטגי למערכותיעוץ
מידע

2
יוסי ויזל, אופטימום, ייעוץ אסטרטגי למערכות מידע

כללית ניתן לומר שאת הדודים מייצרים למלאי, ואילו את ההרכבה מבצעים רק על פי הזמנות, ובהתאם לנדרש לפי ארץ
').ובשפות שוהות, תיעוד בשפות שונות וכהיעד (למשל מתחים שונים, תוויות שונות, תוכנת בקרה

שמקצה מספרים ,ERP. מספר זה מחולל כמספר רץ ע"י מערכת ה S/Nבשלב הראשון, בו מיוצר הדוד, הוא מקבל לראשונה
שונים לפי חתכים שונים בהתאם ללוגיקה כלשהיא שאינה חשובה לעניינינו. מה שחשוב הוא שהמספר חרוט על גבי הדוד

של S/N. כאשר הדוד יורכב בתוך מכשיר, ה של המכשיר בן הוא יורכבועד יום מותולידתו כדוד אותו מרגע עצמו, ומלווה
שניתן לדוד.S/Nה העשהמכשיר יהיה למ

א מנוהל. בשלב זה כל הדודים (מאותו הדגם) זהים ואין לשלהם לא מעניין, ולכן גם S/Nכל זמן שהדודים נמצאים במלאי ה
ות, ולכן מנוהלים ברמה כמותית בלבד.חודיילהם שום י

ן כאשר מתחילים את תהליך ההרכבה.מתחיל לענייS/Nה

תהלך הרכבת המכשיר

ר נגזרת מההזמנות.שההרכבה מתבצעת לפי תוכנית עבודה שבועית א

בהזמנה, שלכל שורת הזמנה, מחלקת תפ"י פותחת פק"ע להרכבה אשר מקושרת להזמנה זו. הפק"ע נפתחת לפי הכמות
).שמורכב בומק"ט שבהזמנה, שהוא כמובן מק"ט המכשיר (ולא מק"ט הדודפי הול

ההרכבה מורכבת מארבע שלבים:

 עוטפים את הדוד בצנרת, מוסיפים משאבה, וב–הרכבה מכנית
ברזים, מסגרת מכנית וכד'.

 ים את פמחווטים את המכשיר ומוסיוב–הרכבה חשמלית
.מערכת הבקרה

מריצים תוכניות ץ, חמבצעים בדיקות לוב–יקות סופיות בד
בודקים את האטימות של המכשיר, ותקינות תוכנת עיקור,
.הבקרה

 מנקים את המכשיר, מדביקים תוויות, מצרפים וב–אריזה
תיעוד ומסמכים ואורזים למשלוח.

הייצור"תהליך כ"ERPמערכת ה השלבים הנ"ל מוגדרים בארבעת
של מק"ט המכשיר.("הניתוב")

"שיוך סידורי". בשם לשלבים אלו הוספנו שלב מקדמי שהוא רישומי בלבד

מתחיל את הרכבת המכשירים שמצוינים בפק"ע, מנהל מחלקת הרכבה מכנית, שהוא האשון בשרשרת ההרכבה, ר כאש
את ERPמדווח למערכת ההוא מושך מהמלאי קבוצה של דודים, אשר מרגע זה יוקצו להזמנה מסוימת זו. בשלב זה הוא

. לכל אחד מהמכשירים"כרטיס מכשיר"נפתח זה רגע , בERPת מערכת ה המספרים הסידוריים של הדודים שמשך. מבחינ
, שילך ויצטבר במחזור החיים של המכשיר.על גבי פלטפורמה זו ינוהל כל המידע הנדרש

ר ירגע זה, אנחנו יודעים הכל לגבי הדוד והמכשמהרי שחשוב לחדד, שבגלל הקישור של הפק"ע להזמנה, והדוד לפק"ע
(ומכאן מיהו הלקוח שלו, מהי ארץ היעדמהו עץ המוצר שלו, מהו המק"ט של המכשיר וכל מאפייניו, שעומד להיבנות:

ופרמטרים טכניים שונים ומשונים. , המתח הנדרש, דרישות אריזה מיוחדות וכד')

הסידוריים" (שאגב, מבחינת המערכת זהו דיווח ייצור לכל דבר), מודפס עבור כל ברגע שמנהל המחלקה ביצע את "שיוך
מכשיר טופס מעקב, אשר מוצמד למכשיר ומלווה אותו עד סוף האריזה. על גבי טופס זה נאספות החתימות הנדרשות

ברקוד, את מס' בצורה מספרית וגם בצורת –של המכשיר S/Nמתהליך ההרכבה. בראש הטופס המערכת מדפיסה את ה
הפק"ע, את הלקוח וארץ היעד.

הן –ש"תחלחלנה" לכל אורך הייצור חדות לייצורותפ"י יכולה להזין הערות מיהכמו כן בשלב פתיחת הפק"ע מחלקת
תופענה גם על גבי הטופס ותהיינה בולטות לעיני כל פועלי ההרכבה.

3
יוסי ויזל, אופטימום, ייעוץ אסטרטגי למערכות מידע

דיווח ייצור

כאשר פועל ייצור מסיים עבודה על מכשיר אחד, הוא צריך לדווח למערכת. מיד

צורת הדיווח פשוטה ביותר:

את מס' העובד שלו מכרטיסו האישי (או מקליד קהמודפס על הטופס, סורS/Nהעובד סורק את ה
זהו.–אותו), ו

מס' העובד המערכת י ל פבגלל אופי העבודה, העובדים שייכים תמיד לאותו צוות ההרכבה, ולכן ע
פעולת ייצור (מתוך הארבעה) הסתיימה הרגע.ויודעת איז

היתה בעת על המכשיר הזה את הצורך להזין את שעת תחילת הייצור. המערכת מניחה שתחילת הייצור ביטלנו כמו כן
תור סיום הייצור.ם של עובד זה, ולכן לוקחת את השעה ההיא בתור התחלת הייצור, ואת השעה הנוכחית בדהדיווח הקו

של העובד, המערכת ניגשת אל נתוני שעון הנוכחות, ומייחסת את שעת כניסת זה יום בהדיווח הראשון במקרה שזהו
העובד לשעת התחלת הייצור.

המערכת מנהלת גם את שעות חשוב לנהל זאת במדויק. לצורך כך היות ודיווחי השעות משפיעים גם על התמחיר,
ויודעת לנקות אותם משעות העבודה בפועל.המשמרות וההפסקות,

Back flushניהול עץ מוצר וביצוע

עץ מוצר מלא, עד לרמת הבורג האחרון.ונה עבור כל מק"ט מכשיר מחלקת הנדסה ב

–לבניית עץ מוצר חשיבת קריטית בכל הנוגע לתהליכי תכנון, ייצור, לוגיסטיקה ושירות
ך זה.מות שחורגות בהרבה ממסימשמעו

פנטומים 4מורכבת מ שעבור כל המעקרים תעץ אחידה ועקבינבנתה תפיסת –לעניינינו
שלבי ההרכבה. בהגדרת חומרים בכל אחד מהל ס. כל פנטום משקף את ברמה הראשונה

המתאים.ההרכבה שלב כל פנטום שויך לתהליך הייצור,

יודעת לבצע ERPה שלב אחד בייצור, מערכת םבצורה כזו, כל אימת שעובד מדווח על סיו
back flush ובאופן אוטומטי להוריד את כל הפריטים שבעץ מתוך מלאי חומרי הגלם של פס

הייצור.

תועלת עצומה–דיווח פשוט

היכן בדיוק הוא נמצא. ומכאן שניתן לדעת מה ומכשיר בגלל השיטה שבנינו, בכל רגע נתון המערכת יודעת ברמת כל מכשיר
ומכאן לתכנן כמות מכשירים שתצא בסוף השבוע, ומכאן לתכנן את ומכאן לזהות צווארי בקבוק בקו, מצב ההזמנה כולה,

שישלח את הסחורה לנמל, וכן הלאה וכן הלאה...הזמנת הקונטיינר

תפ"י, ייצור, שיווק –הפך את פס הייצור לשקוף לחלוטין לכל מקבלי ההחלטות התפעוליות שבנינו במילים אחרות, התהליך
ולוגיסטיקה.

בהרכבת מכשיר ל סיום שלב כלשהוא עותמים ין שכאשר העובד דיווח דיווח פשוט ח, נבולרוחביותר לעומקאם נסתכל קצת
מסוים, המידע הזה משפיע על חזיתות שונות:

שלב המכשיר לקראת סיום
(צפי לסיום) מצב ההזמנה
ל מועד התראות על עיכובים צפויים באספקת ההזמנה (צפי לסיום מו

אספקה)
עדכון מלאי חומ"ג ברצפת הייצור
זמן ההרכבה בפועל משפיע על תמחיר המוצר

4
יוסי ויזל, אופטימום, ייעוץ אסטרטגי למערכות מידע

 הן בקו מוצרים מסוים, הן אצל עובד מסוים –ניתוח זמן ההרכבה מול זמן תקן יכול להצביע על בעיות חריגות
וכד'.

מיהו העובד שהרכיב את המכשיר למקרה של בעיות וצורך בתחקור

Traceabilityשל מערכות בקרה

מרכיב מרכזי במעקר, הוא מערכת הבקרה. מערכת הבקרה מיוצרת גם היא במפעל, במחלקה החשמלית. מערכת הבקרה
תוכנת בקרה ו, חלקי מתכת ומסגרת שונים,ות חשמליותמכוללת בתוכה כרטיסי בקרה (שנרכשים מספקים שונים), צ

"מערכת בקרה", שבסופו של דבר מורכבת במכשיר ע"י מחלקת הרכבה מורכב ויוצר מחווט ומיוצר, הכל .להפעלת המערכת
שולחנית שתוארה לעיל.

מחלקה זו מייצרת את מערכות הבקרה על פי תוכנית עבודה שנגזרת מתוכנית העבודה של מחלקת הרכבה חשמלית.

ערכת בקרה נבנה עץ מוצר של כל חלקיו. חלקם נרכשים מגם כאן, לכל
במחלקה.וחלקם מיוצרים

סוף תהליך הייצור במחלקה זו הוא דיווח על סיום של בדיקות סופיות
. למרות שדיווח ייצור זה נעשה ברמה כמותית, הרי שעם הבקרהלמערכת

כרטיסי מכשיר לכל אחד מהמערכות שיוצרו, ERPהדיווח נפתחים במערכת ה
שוטפים.S/Nעם

מערכת, ואת השני ף המדבקות: את האחת מדביק על גו2העובד מפיק
וש עתידי.מר עבור שיימצרף למכש

ים של הכרטיסS/Nבנוסף, העובד מדווח ברמת כל מערכת בקרה את ה
(שנרכשו) אשר הרכיב במערכת זו, וכן נתונים מזהים של תוכנת הבקרה

ומהדורתה.

.חסן המחלקה ונמשכות ממנה לפי הצורך אל מחלקת הרכבה שולחניתממערכות הבקרה נשמרות ב

את ממערכת הבקרה , הוא תולש מסוימתמערכת בקרהעקר מסוים מרכיב בתוך משל הרכבה חשמלית, כאשר עובד
.עקרהאישי של הממעקב המדבקה השניה שצורפה לה, ומדביק אותה על גבי טופס ה

מדווח על סיום שלב ההרכבה החשמלית, וסורק את הברקוד של –כמו כל עובד אחר בהרכבה –עם סיום ההרכבה, הוא
עקר.. מס' זה נשמר ברמת כרטיס המהמס' מערכת הבקר

בצורה זו השגנו עקביות חומר מלאה:

תוכנת כרטיסי בקרה (רכש) מערכת בקרה (מיוצר במחלקת חיווט חשמלי) מעקר (מורכב בהרכבה חשמלית)
מערכת בקרה.

רתסריקת כל הניי

ולמרות כל המחשוב, אי אפשר להימנע מניירת רבה שנוצרת תוך כדי תהליך הייצור.

עם משלוח המכשיר, טופס המעקב נאסף ונסרק, ומצורף לכרטיס המכשיר. כמו כן תדפיסים נוספים כמו טפסי כיול,
loggerערכת ה במכמסמכים הכל נסרק ומקושר פים ע"י מזכירות הייצור.ים של בד"ס ועוד ועוד נאסERP.לכרטיס המכשיר

5
יוסי ויזל, אופטימום, ייעוץ אסטרטגי למערכות מידע

עץ מוצר מעודכן ונכון

עובדת כך, שכאשר נפתחת פק"ע להרכבה, עץ המוצר המלא של מק"ט המכשיר "נמשך" לתןך "רשימת ERPמערכת ה
זווד" לפק"ע, ונשמר ברמת הפק"ע.

כזכור כל מכשיר מקושר לפק"ע מסוימת.

בצורה כזו, גם אם לאורך זמן עץ המוצר של המכשיר עובר שינויים, הרי שאין כל שינוי בעץ המוצר שנרשם כבר ברמת
הפק"ע, וברמת המכשיר.

התועלת היא עצומה: בעוד שנים, כאשר המכשיר יהיה בתקופת השירות, ניתן יהיה לדעת במדויק מה היו החלקים אשר
בה עץ המוצר של המק"ט עצמו כבר עבר שינויים מפליגים.הרכביו את המכשיר גם אם מאז ההרכ

במיוחד למחלקות השירות, כמו גם למערך הלוגיסטי אשר חייב להמשיך ולהצטייד בחלקים אלו, גם אם הייצור בהדבר חשו
כבר לא זקוק להם.

שלב השירות

עם מכירת המכשיר הוא נכנס לשלב השירות.

. הקריאה מזוהה על פי מספר המכשיר, ומקושרת לכרטיס המכשיר.ERPכל קריאת שירות נפתחת במערכת ה

כל המידע אודות הקריאה, כמו התקלה, צורת הטיפול, מיה הטכנאי שטיפל, מתי, כמה זמן, ומהם החלקים שנצרכו לטובת
בקריאת השירות ומחובר למכשיר.הכל נרשם -הטיפול

המכשיר, והן לניתוח תקלות נפוצות במכשירים, התפלגותם לפי דגמים, תוח תקלות חוזרות באותו ימידע זה משמש הן לנ
שכיחותם לפי גיל המכשיר וכד'.

בו מנותחות התקלות השכיחות ומופקים לקחים –שירות, הנדסה, ייצור וא"א –אחת לחציון נערך דיון עם כל גורמי החברה
למזעורן.

מלאDHR–לסיכום

רט שנאסף עבור כל מכשיר:של המידע המפורשימה חלקית להלן

 ההזמנה המקורית
זהות העובדים שהרכיבו את המכשיר
משך העבודה על המכשיר
 עץ מוצר מלא ומדויק
כל הניירת הפיסית שנוצרה בזמן ההרכבה
traceabilityשל חלקים קריטיים
נתוני תוכנת הבקרה
התקלות שהיו במכשיר בתקופת השירות וצורת הטיפול בהן

