


INTELLIGO

TOOL MANAGEMENT SOLUTION SOFTWARE


The all new INTELLIGO

4.0 Tool Management Solution Software

allows you to easily and comprehensively organize your tool assemblies, your individual components as well as your tool jobs & kits economically in a central knowledge database avoiding redundant data.

INTELLIGO, il nuovo Tool Management Solution Software SPERONI, permette di organizzare i vostri utensili, i singoli componenti, le liste di preparazione e di lavoro in modo semplice, intuitivo ed economico, concentrando tutte le informazioni in un unico database centralizzato, evitando la ridondanza dei dati.

S I N C E 1 9 6 3


THE INTELLIGENT TOOL ROOM FOR INDUSTRY 4.0

In 1982 together with FIAT (currently FCA - Fiat Chrysler Automobiles), SPERONI took the centralized TOOL ROOM and Tool Management System application to the next level. Between 5,000 and 6,000 different cutting tool assemblies delivered on time every day on scores of machine tools on 5 automotive-engine-machining lines, as reported in AM - 1989*:

«The on-time delivery every day of the right tool to the right machine when running 5,000-6,000 different cutting-tool assemblies on scores of machine tools on five automotive-engine-machining lines is quite an achievement. These are the contributions of a computerized tool-presetting and -management system to the smooth running of Fiat's Termoli 3 engine plant.»

Nel 1982, in collaborazione con FIAT (attualmente FCA - Fiat Chrysler Automobiles), SPERONI ha innalzato le prestazioni delle TOOL ROOM centralizzate e dei Sistemi di Tool Management. Come riportava l'articolo di AM -1989*, ogni giorno venivano puntualmente distribuiti tra i 5.000 e i 6.000 differenti utensili completi su decine di macchine CNC per 5 linee di produzione:

«La gestione just-in-time di 5.000-6.000 utensili completi su 5 linee di produzione è stato un enorme risultato raggiunto attraverso le stazioni di tool presetting computerizzate ed il sistema di Tool Management SPERONI presso lo stabilimento FIAT di Termoli3.»

*Fred Mason, «Managing transfer-line tooling» American Machinist -1989, February, p.43.


etting
uring


purchasing & warehouse


tool assembly /
disassembly

Based on over 30 years of experience in the tool management field, the new INTELLIGO solution by SPERONI will allow you to effectively manage your warehouse and streamline your manufacturing processes by giving you the power to effectively organize every facet of your tool resources.


Optimizing your tool resources and be able to have the right tool, in the right location at the right time requires a knowledge center which encompasses all information in a single place putting you in a position to always take the right decision at any given moment.

The INTELLIGO solution includes warehouse management, location management, cost management, tool assembly/disassembly management and post processor management as well as many other features.


Con più di 30 anni di esperienza nel tool management, la nuova soluzione software SPERONI INTELLIGO vi permetterà di gestire in modo efficace il vostro magazzino ottimizzando i processi di produzione e organizzando facilmente ogni aspetto della vostra risorsa utensile.

Ottimizzare le risorse per disporre dell'utensile corretto, nel luogo stabilito e nel momento opportuno, richiede competenza ed esperienza nella gestione di tutte le informazioni e questo mette nella condizione di prendere la decisione migliore in qualsiasi momento.

La soluzione INTELLIGO include la gestione magazzino, gestione locazioni, gestione costi, gestione assemblaggio/disassemblaggio utensile, la funzione post processor e tante altre funzioni aggiuntive.


tool assembly / disassembly
assemblaggio/disassemblaggio utensili


tool room layout
configurazione tool room


reporting & business Intelligence
report e business intelligence


tool preparation list
lista di preparazione utensili


purchasing & warehouse management
gestione acquisti e magazzino


tool job/kit management
gestione scheda utensile


750004315-01 / July 2017 / Speroni design


easy of use


smart


integrated


user friendly


upgradable


assistance


customer care


connected


modular


SPERONI spa · Via Po, 2 fraz. Sostegno - 27010 Spessa - PV - ITALY · T +39 0382729720 · speroni@speronispa.com · www.speronispa.com

Showrooms · Italy · USA · Japan · Germany · Switzerland · China · India · France · Spain · Russia · UK · Hungary