

SBCA Digital QC

The Future of Roof and Floor Truss Quality Control

SBCATM Digital QC

Component
Manufacturing
Quality Control
Reimagined

**SBCA Digital QC
early release software
available to SBCRI
3rd Party licensees**

Why SBCA Digital QC

- Truss joints are being scrutinized more critically in the field
- CMs desire data to prove manufacturing performance
- QC accuracy evaluated anywhere in the construction process at any time

What & How

- Digital algorithms are quick, accurate & objective
- A small, rugged tablet, photographs & digitally inspects "Critical Joints"
- Takes 1/4 the time compared to traditional inspection
- Uses SBCA-unique-algorithms
- Limits human subjectivity & error
- Provides continuous improvement feedback loop
- Measure, compare, manage

Measure to Manage – Do you immediately know when:

- A machine is not pressing plates well; why?
- Crew #12 is having trouble with tooth roll; root cause?
- Certain joints are out of control; why?
- Crew #1 has three new team members & QC is affected; training?

Root Cause Evaluation then Solution

- Real-time data
- QC dashboard control charts & graphs lead to better decisions
- Create QC benchmarks for quick operation evaluations

Value to Component Manufacturers

- Synonymous with truss quality for:
 - › Truss Buyers
 - › Architects
 - › Engineers
 - › General Contractors
 - › Framers
 - › Building Officials
- Data helps show field issue causation
- Reduces jobsite quality disputes and backcharges
- Truss repairs do not have to be free

Learn more at
sbcacomponents.com

SBCATM

2701 E. Grauwylar Rd.
Building 1, DPT#1026
608-274-4849
qc@sbcacomponents.com

