
ΣΥΣΤΗΜΑΤΑ ΙΧΝΗΛΑΣΙΜΟΤΗΤΑΣ ΤΡΟΦΙΜΩΝ:
ΒΑΣΙΚΕΣ ΑΡΧΕΣ, ΣΤΡΑΤΗΓΙΚΗ ΣΗΜΑΣΙΑ ΚΑΙ ΒΗΜΑΤΑ ΥΛΟΠΟΙΗΣΗΣ

Από τον ∆ρ. Ευάγγελο Θεοδώρου*

Περίληψη:

Στο παρόν άρθρο παρουσιάζονται οι βασικοί ορισµοί και οι αρχές των σύγχρονων
συστηµάτων ιχνηλασιµότητας, η σχετική κοινοτική νοµοθεσία, αναλύεται η
εξαιρετική σηµασία της ιχνηλασιµότητας ως επιχειρησιακό εργαλείο µείωσης του
επιχειρηµατικού κινδύνου και εξασφάλιση της εµπιστοσύνης των καταναλωτών.
Τέλος, υποδεικνύονται ορισµένες στρατηγικές και διαδικασίες που µπορεί να
ακολουθήσει µια επιχείρηση τροφίµων για την εισαγωγή του κατάλληλου, για αυτήν,
συστήµατος ιχνηλασιµότητας.

1. Οι Βασικές Έννοιες της Ιχνηλασιµότητας

Σύµφωνα µε την πρόσφατη παγκόσµια συµφωνία στην CODEX ALIMENTARIUS
(03/05/2004) η Ιχνηλασιµότητα ορίζεται επίσηµα ως “Η ικανότητα
παρακολούθησης της διακίνησης ενός τροφίµου κατά τις φάσεις της παραγωγής,
επεξεργασίας και διανοµής” (“The ability to follow the movement of a food
through specified stage(s) of production, processing and distribution”).

Στην πράξη ένα σύστηµα ιχνηλασιµότητας είναι ένα ολοκληρωµένο σύστηµα
ταυτοποίησης, βασικός στόχος του οποίου είναι η δηµιουργία µιας δυναµικής
ταυτότητας για κάθε προϊόν, σε κάθε στάδιο της εφοδιαστικής αλυσίδας (από το
‘χωράφι’ στο ‘ράφι’). Η ταυτότητα αυτή έχει τη µορφή ενός κωδικού πάνω στο
προϊόν, καθώς και ενός αρχείου µε πληροφορίες για το ιστορικό του προϊόντος και
των συστατικών του, τόσο στα προηγούµενα και επόµενα στάδια της αλυσίδας
(διαδοχική ιχνηλασιµότητα), όσο και στο τρέχον στάδιο (εσωτερική ιχνηλασιµότητα).

Η Ιχνηλασιµότητα διακρίνεται σε:

ΠΡΟΣ ΤΑ ΕΜΠΡΟΣ (DOWNSTREAM) ΙΧΝΗΛΑΣΙΜΟΤΗΤΑ:
Μπορούµε να εντοπίσουµε όλα τα LOT Number των προϊόντων που παρήχθησαν µε
τη χρησιµοποίηση ενός συγκεκριµένου LOT Number πρώτης ύλης.

ΠΡΟΣ ΤΑ ΠΙΣΩ (UPSTREAM) ΙΧΝΗΛΑΣΙΜΟΤΗΤΑ:
Γνωρίζοντας το LOT Number του προϊόντος, µπορούµε να γνωρίζουµε όλα τα
δεδοµένα για τις πρώτες ύλες και τις συνθήκες παραγωγής.

Η βασική διαφορά ενός συστήµατος ιχνηλασιµότητας από ένα σύστηµα σχεδιασµού
(π.χ. ERP) είναι ότι µας δίνει ακριβείς και αξιόπιστες πληροφορίες για το τι
πραγµατικά έγινε στο προϊόν και όχι για το τι θα έπρεπε να γίνει.
Επιπλέον, τα συστήµατα ιχνηλασιµότητας:
• ∆ίνουν τις απαιτούµενες πληροφορίες για τον καλύτερο έλεγχο των διαδικασιών

(π.χ. βέλτιστη χρήση πρώτων υλών, έλεγχος αποθεµάτων, προγραµµατισµός
παραγωγής, ποιοτικός έλεγχος, κλπ.) για τους πελάτες, ελεγκτικούς φορείς, κλπ.

• Βοηθούν στη διαχείριση περιπτώσεων κρίσεων (εντοπισµός προβληµάτων,
εντοπισµός και απόσυρση ελαττωµατικών παρτίδων, κλπ).

• Μπορούν να τεκµηριώσουν ανά πάσα στιγµή τους ισχυρισµούς της επιχείρησης
για τις ιδιότητες των προϊόντων της (π.χ. ποιότητα, προέλευση, GMO’s, κ.ο.κ.).

2. Η Νέα Κοινοτική Νοµοθεσία και οι Εµπλεκόµενοι Φορείς

Η Ευρωπαϊκή Ένωση, έχει θέσει τα τελευταία χρόνια σαν ένα από τους κεντρικούς
της στόχους τη διασφάλιση της δηµόσιας υγείας. Νέες νοµοθεσίες και κανονισµοί
έχουν ήδη εισαχθεί και συνεχίζουν να εισάγονται µε σηµαντικότερο το νέο κανονισµό
178/2002. Η Ε.Ε. θεσµοθέτησε µάλιστα την Ευρωπαϊκή Αρχή για την Ασφάλεια των
Τροφίµων (ΕFSA), η οποία είναι υπεύθυνη για τον καθορισµό και τήρηση όλων των
διαδικασιών σε θέµατα ασφαλείας τροφίµων από όλους τους εµπλεκόµενους φορείς.
Μια σηµαντική καινοτοµία του νέου κανονισµού 178/2002 είναι η πρόβλεψη για
υποχρεωτική, από 1/1/2005, ύπαρξη και λειτουργία συστηµάτων ιχνηλασιµότητας σε
κάθε επιχείρηση που ασχολείται µε τρόφιµα και συναφή προϊόντα.

Συγκεκριµένα, το Άρθρο 18 του κανονισµού 178/2002 αναφέρει τα εξής:
1. Η ιχνηλασιµότητα των τροφίµων, ζωοτροφών, των ζώων που χρησιµοποιούνται για

την παραγωγή τροφίµων και οποιασδήποτε άλλης ουσίας που προορίζεται για
ενσωµάτωση σε ένα τρόφιµο ή µια ζωοτροφή ή αναµένεται να ενσωµατωθεί σε
αυτά, διασφαλίζεται σε όλα τα στάδια παραγωγής, µεταποίησης και διανοµής.

2. Οι υπεύθυνοι των επιχειρήσεων τροφίµων και ζωοτροφών είναι σε θέση να
αναγνωρίζουν κάθε πρόσωπο από το οποίο έχουν προµηθευτεί ένα τρόφιµο, µια
ζωοτροφή, ένα ζώο που χρησιµοποιείται για την παραγωγή τροφίµων ή
οποιαδήποτε άλλη ουσία που προορίζεται για ενσωµάτωση σε ένα τρόφιµο ή σε µια
ζωοτροφή ή αναµένεται ότι θα ενσωµατωθεί σε αυτά. Για το σκοπό αυτό οι
υπεύθυνοι των επιχειρήσεων εγκαθιδρύουν σύστηµα και διαδικασίες, που καθιστούν
τις πληροφορίες αυτές διαθέσιµες στις αρµόδιες αρχές, εάν αυτές το ζητήσουν.

3. Οι υπεύθυνοι των επιχειρήσεων τροφίµων και ζωοτροφών καθιερώνουν συστήµατα
και διαδικασίες για την αναγνώριση των άλλων επιχειρήσεων στις οποίες
προµηθεύουν τα προϊόντα τους. Αυτές οι πληροφορίες πρέπει να είναι διαθέσιµες
στις αρµόδιες αρχές, εάν αυτές το ζητήσουν.

4. Τα τρόφιµα ή οι ζωοτροφές που διατίθενται ή ενδέχεται να διατεθούν στην αγορά
της Κοινότητας πρέπει να φέρουν κατάλληλη επισήµανση ή σήµα αναγνώρισης,
ώστε να διευκολύνεται η ιχνηλασιµότητά τους, µέσω κατάλληλων εγγράφων ή
πληροφοριών, σύµφωνα µε τις σχετικές απαιτήσεις των ειδικότερων διατάξεων.

Πέραν του 178/2002, βρίσκονται σε ισχύ αρκετές οδηγίες σχετικές µε καταναλωτικά
προϊόντα, όπως η οδηγία 93/43/ΕΟΚ για την υγιεινή και ασφάλεια των τροφίµων, ο
κανονισµός 1830/2003/EK για την Ιχνηλασιµότητα Γενετικώς Τροποποιηµένων
Οργανισµών, η οδηγία 92/59/ΕΟΚ για την αναγραφή του αριθµού παρτίδας (Lot No).
Περισσότερες πληροφορίες για τα παραπάνω θέµατα υπάρχουν στις εξής ιστοσελίδες:
• http://europa.eu.int (Ευρωπαϊκή Ένωση και νοµοθεσία)
• www.efsa.eu.int (Ευρωπαϊκή Αρχή για την Ασφάλεια των Τροφίµων)
• www.efet.gr (Ενιαίος Φορέας Ελέγχου Τροφίµων)
Η επίτευξη πλήρους ιχνηλασιµότητας απαιτεί τόσο ατοµική όσο και οµαδική
προσπάθεια όλων των εµπλεκοµένων (άµεσων ή έµµεσων) φορέων. Αυτοί είναι:

ΑΜΕΣΟΙ ΦΟΡΕΙΣ
• Οι προµηθευτές (πρώτων υλών, ζωοτροφών, σπόρων, λιπασµάτων, κλπ.)
• Τα αγροκτήµατα (αγροτοκαλλιέργειες, εκτροφείς ζώων, ιχθύων, κλπ.)
• Οι µεταφορείς (εταιρείες µεταφοράς, αποθήκευσης, Logistics, κλπ.)
• Οι βιοµηχανίες επεξεργασίας και τυποποίησης.

• Οι εισαγωγείς και οι χονδρέµποροι (ετοίµων προϊόντων και πρώτων υλών).
• Τα καταστήµατα λιανικής πώλησης (Super Markets, εταιρείες catering, κλπ.).
• Οι καταναλωτές (µεµονωµένα ή µέσω οργανωµένων οµάδων, π.χ. ΙΝΚΑ).
• Οι κρατικοί φορείς ελέγχου (ΕΦΕΤ, ΕΟΦ, Υπ. Γεωργίας, Υπ. Ανάπτυξης, κλπ.)

ΕΜΜΕΣΟΙ ΦΟΡΕΙΣ
• Οι νοµικοί, που εµπλέκονται σε θέµατα ερµηνείας των κανονισµών, κλπ.
• Ο τύπος, που προβάλλει κάθε θέµα σχετικό µε την ασφάλεια των καταναλωτών.
• Οι εταιρείες παροχής συµβουλών και υλοποίησης συστηµάτων ιχνηλασιµότητας.

3. Ιχνηλασιµότητα και οι Επιχειρήσεις Τροφίµων

Όλες οι επιχειρήσεις που ασχολούνται µε τα τρόφιµα γνωρίζουν καλά ότι η επιβίωση
και η επιτυχία τους εξαρτάται άµεσα από το αποτέλεσµα των συνεχών προσπαθειών
τους για να εξασφαλίσουν την εµπιστοσύνη των καταναλωτών στα προϊόντα τους. Οι
µεγάλες διατροφικές κρίσεις (διοξίνες, τρελές αγελάδες, κλπ) ενίσχυσαν την έτσι και
αλλιώς αυξηµένη ευαισθησία των καταναλωτών στο θέµα της ασφάλειας.

Τα βασικά εργαλεία των βιοµηχανιών στον τοµέα αυτό είναι τα συστήµατα ποιότητας
και τα ολοκληρωµένα συστήµατα ιχνηλασιµότητας.

Όσον αφορά τα συστήµατα ποιότητας, οι περισσότερες επιχειρήσεις έχουν ήδη κάνει
σηµαντικά βήµατα µε την εισαγωγή διαδικασιών ISO, HACCP, κλπ.

Για τα συστήµατα ιχνηλασιµότητας υπάρχει αρκετή σύγχυση. Βέβαια, οι
περισσότερες βιοµηχανίες, έχοντας αναγνωρίσει τη σηµασία της ιχνηλασιµότητας,
έχουν ήδη εισάγει χειρόγραφα κυρίως συστήµατα, η αξία των οποίων όµως
παραµένει αρκετά αµφίβολη. Τώρα έρχονται αντιµέτωπες µε µια σειρά κρισίµων
ερωτηµάτων, όπως π.χ. ποιο θα είναι το άµεσο και το έµµεσο κόστος εφαρµογής
τους, ποια θα πρέπει να είναι η στρατηγική εισαγωγής ενός συστήµατος
ιχνηλασιµότητας, πως το νέο σύστηµα θα ολοκληρωθεί στα υπάρχοντα συστήµατα,
πως θα επηρεασθούν οι σχέσεις της επιχείρησης µε τους προµηθευτές και τους
πελάτες της, τι ρόλο θα παίξουν οι αρµόδιοι κρατικοί φορείς, ποιες θα είναι οι
επιπτώσεις στις παραγωγικές διαδικασίες, κλπ. Στη συνέχεια θα προσπαθήσουµε να
δώσουµε απαντήσεις σε ορισµένα από τα παραπάνω κρίσιµα ερωτήµατα.

Σχήµα 1: Οι Άµεσα Εµπλεκόµενοι Φορείς στην Ιχνηλασιµότητα

4. Η Στρατηγική Σηµασία της Ιχνηλασιµότητας

Ανάµεσα στα πολλά οφέλη που προσφέρει η ιχνηλασιµότητα, υπάρχουν δύο που
θεωρούνται από εξαιρετικά σηµαντικά έως κρίσιµα:

• Η ιχνηλασιµότητα είναι ένα πολύτιµο εργαλείο για τη διαχείριση και µείωση του

επιχειρηµατικού κινδύνου. Ανεξάρτητα από το πόσο λειτουργικά είναι τα
συστήµατα διασφάλισης ποιότητας (π.χ. HACCP, κλπ), πάντοτε εγκυµονεί η
περίπτωση ενός λάθους. Στις περιπτώσεις αυτές, τα συστήµατα ιχνηλασιµότητας
βοηθούν την επιχείρηση να αντιδράσει γρήγορα και αποτελεσµατικά, να εντοπίσει
άµεσα την ελαττωµατική παρτίδα και να µειώσει όποιες επιπτώσεις στο ελάχιστο.

• Η ύπαρξη και λειτουργία συστήµατος ιχνηλασιµότητας µπορεί να αποκαταστήσει
και να ενισχύσει την εµπιστοσύνη των καταναλωτών στα προϊόντα της
επιχείρησης, αποτελώντας έτσι ένα ισχυρό εργαλείο MARKETING για αυτήν.

Πέραν των παραπάνω υπάρχουν και άλλα οφέλη από τα συστήµατα ιχνηλασιµότητας:

• Έγκαιρη και αξιόπιστη ανάκτηση των απαιτούµενων πληροφοριών για εντοπισµό

προβληµατικών σηµείων στις διαδικασίες της επιχείρησης, δυνατότητα καλύτερης
οργάνωσης, βέλτιστης χρήσης των πρώτων υλών και µείωσης του κόστους.

• ∆υνατότητα καλύτερου ελέγχου της ποιότητας των πρώτων υλών.
• Βελτίωση των σχέσεων µε τους άµεσους πελάτες της επιχείρησης.
• Αυξηµένη προστασία της επιχείρησης από κακόβουλες πράξεις στα προϊόντα της

και δυνατότητα υποστήριξης των θέσεών της ενώπιον των ελεγκτικών αρχών.
• Συµµόρφωση µε τις ισχύουσες και επερχόµενες νοµοθετικές ρυθµίσεις.
• Καλύτερη λειτουργία της εφοδιαστικής αλυσίδας και του ηλεκτρονικού εµπορίου.
• ∆υνατότητα για παραγωγή και προώθηση εξειδικευµένων προϊόντων.
• Καταβολή µειωµένων ασφαλίστρων σε περίπτωση που η επιχείρηση επιθυµεί να

ασφαλιστεί για καλύψεις που έχουν σχέση µε την ποιότητα των προϊόντων της.

5. Οι Βασικές Προδιαγραφές ενός Συστήµατος Ιχνηλασιµότητας

Ένα ολοκληρωµένο σύστηµα ιχνηλασιµότητας εµπίπτει στην κατηγορία των
συστηµάτων MES (Manufacturing Execution System) και πρέπει να έχει δυνατότητες
διαχείρισης της ταυτοποίησης/κωδικοποίησης, παρακολούθησης της ροής των
προϊόντων και των συναφών διεργασιών και ποιοτικών ελέγχων, καθώς και συλλογής
και διαχείρισης των σχετικών πληροφοριών. Αποτελείται από ειδικό λογισµικό,
διάφορους διασυνδεδεµένους σταθερούς ή/και κινητούς σταθµούς εργασίας και
πρέπει να καλύπτει τις εξής γενικές απαιτήσεις/προδιαγραφές:

• Κάλυψη των συγκεκριµένων αναγκών και διαδικασιών της επιχείρησης.
• Αρµονική ενσωµάτωση και συνεργασία µε τα υπάρχοντα συστήµατα καταγραφής

των διαδικασιών της επιχείρησης, καθώς και µε τα πληροφοριακά συστήµατα και
τα συστήµατα αυτοµατισµού (ERP, MES, MRP, SCADA, PLC, WMS, κλπ).

Σχήµα 2: Ενσωµάτωση Ιχνηλασιµότητας στα Σύγχρονα Πληροφοριακά Συστήµατα

• ∆υνατότητα αυτόµατης διασύνδεσης µε τα υπάρχοντα συστήµατα κωδικοποίησης

(εκτυπωτές inkjet, θερµικοί εκτυπωτές ετικετών, κλπ).
• Απόλυτη συνεργασία µε τις διαδικασίες και συστήµατα διασφάλισης της

ποιότητας (HACCP, ISO, διαδικασίες ποιοτικού ελέγχου, κλπ).
• Ελαχιστοποίηση της ανθρώπινης παρέµβασης για την αποφυγή λαθών.
• ∆υνατότητα επέκτασης, ώστε να καλύπτονται όλες οι µελλοντικές ανάγκες.
• ∆ιακριτική διαχείριση των πληροφοριών που απαιτεί ή παράγει το σύστηµα.
• ∆υνατότητα ενσωµάτωσης των νέων τεχνολογιών αυτόµατης ανάκτησης και

διαχείρισης δεδοµένων (Wi-Fi, RFID, DNA, νέες συµβολογίες barcode, κλπ).
• ∆υνατότητα επικοινωνίας µε άλλα πληροφορικά συστήµατα µε σύγχρονες

τεχνολογίες (XML, INTERNET, EDI, κλπ).

6. Μελέτη Υλοποίησης ενός Συστήµατος Ιχνηλασιµότητας

Η µελέτη για την εισαγωγή ενός συστήµατος ιχνηλασιµότητας µπορεί να γίνει
εφόσον η επιχείρηση καθορίσει το επίπεδο ιχνηλασιµότητας. Ο καθορισµός αυτός
γίνεται µετά από διαβουλεύσεις της διοίκησης της επιχείρησης µε µία εξειδικευµένη
εταιρεία συµβούλων. Στη συνέχεια, ο σύµβουλος αναλαµβάνει τη σύνταξη της
οριστικής µελέτης, η οποία πρέπει να περιλαµβάνει µεταξύ των άλλων και τα εξής:

a) Αναλυτική παράθεση των στόχων και των τεχνικών προδιαγραφών του

συστήµατος, ανάλυση των κινδύνων της επιχείρησης πριν και µετά την εισαγωγή
του συστήµατος.

b) Ανάλυση της ροής διαδικασιών της επιχείρησης.

WMS

LIMS

OPERATIONS
SCHEDULING

RESOURCE
ALLOCATION

MAINTENANCE
MANAGEMENT

SCADA PLC MACHINERY

TRACER-DESIGN

 TRACER-EXECUTION

TRACK & TRACE
CONFIGURATION

PRODUCTION
CONFIGURATION

PRODUCT QUALITY
CONFIGURATION

MATERIAL
TRACK & TRACE

PRODUCTION
MANAGEMENT

PRODUCT QUALITY
MANAGEMENT

REPORTING & RISK
MANAGEMENT

PLANNING PRODUCTION
COST

ACCOUNTING
PURCHASE STOCK

Σχήµα 3: Τυπικό Μοντέλο Ροής ∆ιαδικασιών Επιχείρησης

c) Αξιολόγηση του υπάρχοντος συστήµατος ιχνηλασιµότητας και προτάσεις για

βελτιώσεις/αλλαγές που πρέπει να γίνουν.
d) Ανάλυση της δυνατότητας συνεργασίας του συστήµατος µε τα υπάρχοντα και

µελλοντικά συστήµατα ελέγχου ποιότητας.
e) Ανάλυση απαιτήσεων για νέα πληροφοριακά και τηλεπικοινωνιακά συστήµατα

που πρέπει να υποστηρίξουν το ολοκληρωµένο σύστηµα ιχνηλασιµότητας, καθώς
και µελέτη για τον τρόπο ενσωµάτωσης του νέου συστήµατος µέσα στα υπόλοιπα
συστήµατα της επιχείρησης.

f) Ανάλυση απαιτήσεων για κωδικοποίηση/ταυτοποίηση τόσο των πρώτων υλών
(κατά προτίµηση από τους προµηθευτές), όσο και των ίδιων των προϊόντων της
επιχείρησης σε επίπεδο ενδιάµεσων προϊόντων, τελικών προϊόντων, παλετών, κλπ

g) Ανάλυση του αναµενόµενου κόστους (άµεσου και έµµεσου).
h) Αναλυτική περιγραφή των φάσεων εισαγωγής, περιγραφή των διαδικασιών µετά

την εισαγωγή, τρόποι ελέγχου του συστήµατος, προτάσεις για µελλοντικές
βελτιώσεις, κλπ.

7. Υλοποίηση του Συστήµατος Ιχνηλασιµότητας µε το Σύστηµα ‘TRACER’

Το ‘TRACER’ είναι ένα λογισµικό µε το οποίο µπορεί να υλοποιηθεί σχετικά εύκολα
ένα ολοκληρωµένο σύστηµα ιχνηλασιµότητας. Χαρακτηρίζεται από ευκολία χρήσης
και εξαιρετική ευελιξία. Μπορεί να ξεκινήσει σαν ένα απλό σύστηµα αντικατάστασης
του υπάρχοντος χειρόγραφου συστήµατος ιχνηλασιµότητας και να εξελιχθεί σε ένα
πλήρες και αυτοµατοποιηµένο σύστηµα.

Ένα άλλο σηµαντικό πλεονέκτηµα του ‘TRACER’ είναι η ευκολία διασύνδεσής του
τόσο µε τα συστήµατα παραγωγής (PLC, Εκτύπωση Κωδικών, SCADA, κλπ) όσο και
µε τα συστήµατα διαχείρισης (ERP, WMS, MES, κλπ).

‘‘‘ ΠΠΠΡΡΡΟΟΟΣΣΣ ΤΤΤΑΑΑ ΠΠΠΙΙΙΣΣΣΩΩΩ ’’’

ΙΙΙΧΧΧΝΝΝΗΗΗΛΛΛΑΑΑΣΣΣΙΙΙΜΜΜΟΟΟΤΤΤΗΗΗΤΤΤΑΑΑ

(((ΠΠΠΡΡΡΟΟΟΜΜΜΗΗΗΘΘΘΕΕΕΥΥΥΤΤΤΕΕΕΣΣΣ)))

ΕΕΕΣΣΣΩΩΩΤΤΤΕΕΕΡΡΡΙΙΙΚΚΚΗΗΗ

ΙΙΙΧΧΧΝΝΝΗΗΗΛΛΛΑΑΑΣΣΣΙΙΙΜΜΜΟΟΟΤΤΤΗΗΗΤΤΤΑΑΑ

‘‘‘ ΠΠΠΡΡΡΟΟΟΣΣΣ ΤΤΤΑΑΑ ΕΕΕΜΜΜΠΠΠΡΡΡΟΟΟΣΣΣ ’’’

ΙΙΙΧΧΧΝΝΝΗΗΗΛΛΛΑΑΑΣΣΣΙΙΙΜΜΜΟΟΟΤΤΤΗΗΗΤΤΤΑΑΑ

(((ΠΠΠΕΕΕΛΛΛΑΑΑΤΤΤΕΕΕΣΣΣ)))

ΠΡΟ-
ΕΠΕΞΕΡΓΑΣΙΑ

ΕΙΣΑΓΩΓΗ
ΠΡΩΤΩΝ ΥΛΩΝ

ΑΝΑΜΕΙΞΗ

ΑΠΟΘΗΚΕΥΣΗ
ΗΜΙΕΤΟΙΜΩΝ

ΕΠΕΞΕΡΓΑΣΙΑ

∆ΙΑΘΕΣΗ

ΣΥΣΚΕΥΑΣΙΑ/
ΑΠΟΘΗΚΕΥΣΗ

Οι βασικές λειτουργίες του ‘TRACER’ είναι:

I. Ανίχνευση των προϊόντων και των batches (Προς τα εµπρός, Προς τα πίσω,
Σε ένα συγκεκριµένο στάδιο, Από προδιαγραφές ποιοτικών αποτελεσµάτων,
Προσδιορισµός πελατών & προµηθευτών, Ελεγχόµενη ανάκληση προϊόντων)

I I. ‘Real Time’ Ποιοτικός Έλεγχος (Καθορισµός και καταγραφή παραµέτρων
ποιοτικού ελέγχου, Αυτόµατη σύνδεση µε όργανα εργαστηριακών αναλύσεων,
‘Real time’ προειδοποιήσεις, Σύνδεση µε αυτοµατοποιηµένες διαδικασίες)

I II. Πλήρης ∆ιασύνδεση {Σύνδεση µε όλα τα συστήµατα εκτύπωσης κωδικών και
ετικετοποίησης, Scanners, RFID, Φορητά τερµατικά (PDA), ERP (SAP, Oracle,
Baan, κλπ), SCM (WMS, CRM, κλπ), SCADA, Συνδέσεις MES}

IV. ∆ιαχείριση αναφορών {Μέσω XML, HTML, ASCII, Word, Excel, Σχεδίαση
συγκεκριµένων ερωτηµάτων (SQL, XML) και reports, Γραφικές παραστάσεις}

8. Συµπέρασµα

Από αυτά που αναφέρθηκαν παραπάνω, συµπεραίνεται ότι η εισαγωγή ενός
συστήµατος ιχνηλασιµότητας αποτελεί τόσο εξωτερική απαίτηση, όσο και µια
πρόκληση για τη βιοµηχανία τροφίµων.

Είναι γεγονός ότι µόνο οι καλά οργανωµένες εταιρείες, που έχουν πλήρη έλεγχο των
διαδικασιών τους και δε φοβούνται να αντιµετωπίσουν τους προµηθευτές και τους
πελάτες τους, µπορούν να επωφεληθούν από τις νέες δυνατότητες που προσφέρουν τα
σύγχρονα συστήµατα ιχνηλασιµότητας.

Από την άλλη µεριά, η εισαγωγή ενός συστήµατος ιχνηλασιµότητας µπορεί να
αποτελέσει µια µοναδική ευκαιρία για κάθε επιχείρηση τροφίµων για την καλύτερη
εσωτερική οργάνωσή της, την απόκτηση σηµαντικών ανταγωνιστικών
πλεονεκτηµάτων και σε τελική ανάλυση για την προσαρµογή της στις νέες απαιτήσεις
της αγοράς.

* Ο ∆ρ. Ευάγγελος Θεοδώρου είναι ∆ιευθύνων Σύµβουλος των εταιρειών
‘ΘΕΟ∆ΩΡΟΥ ΑΥΤΟΜΑΤΙΣΜΟΙ Α.Β.Ε.Τ.Ε.’ και ‘ΙΧΝΗΛΑΣΙΜΟΤΗΤΑ Α.Ε.’,
εταιρειών που εξειδικεύονται στην κωδικοποίηση και ιχνηλάτηση των προϊόντων. Είναι
διπλωµατούχος Ηλεκτρολόγος – Μηχανολόγος Μηχανικός ΕΜΠ, έχει Ph.D. στα
Ηλεκτρονικά Συστήµατα από το Πανεπιστήµιο του CAMBRIDGE, Αγγλίας, και
διατέλεσε λέκτορας του τµήµατος Ηλεκτρολόγων Μηχανολόγων και Μηχανικών Η/Υ
του ΕΜΠ.
(e-mail: etheods@theodorou.gr)

