

To supervise production

To control processes

To monitor the production unit

To exchange information

To analyse performance

To manage maintenance

To archive data

To control consumptions

www.cleia.fr

Open control system for ceramic industry

and pilot your production units. Powerful and comprehensive, OpenCer remotely provides real time performance rates.

Interconnected to corporate networks OpenCer includes "Energy" and "Maintenance" modules in view of optimizing production costs.

NEW ERGONOMIC INTERFACE

- A user-friendly control panel
- An intuitive navigation

- Accurate performance indicators
- A rapid access to information

FOR A COMPREHENSIVE AND EFFICIENT MANAGEMENT OF YOUR PRODUCTION

SCREENS / SYNOPTICS

Dedicated to heavy clay building production units, the monitoring screens display the key process data of your production unit and generate detailed production reports.

- 2D and 3D synoptic schemes of main circuits and equipment
- Customizable production reports in Microsoft Excel®

BENEFITS

- Scalable architecture during the life cycle and upgrading of the facilities from single line up to multiple production units
- Intuitive and ergonomic HMI with realistic graphics
- Easy customization of production data restitution with performance indicators
- Integrated search engine for events and manufactured products
- Portability to tablets and smartphones for a remote monitoring of production

FUNCTIONS

To analyse performance

Real time performance indicators and customizable reports in Microsoft Excel® return the performance synthesis according to your requirements.

To supervise production

Connected to PLCs, **OpenCer** provides a complete and accurate **control/command** of all circuits and equipment of your production unit.

To manage maintenance

Scheduled maintenance tasks are reported through alerts to ensure a good preventive maintenance and an optimal reliability of your units.

To control processes

An easy workflow configuration and the process control of raw materials and thermal parameters ensure the manufacturing of high quality products.

To archive data

Unlimited data archiving thanks to a high compression rate with **Historian Wonderware® platform**.

To monitor the production unit

The events **logbook** and a permanent remote alarm system **allow a secured** 24/7 operation of your units.

To control consumptions

Instantaneous consumption counters combined with the accuracy of production reports allow to **control your energy consumptions**.

To exchange information

OpenCer is an open system connected to corporate networks via SQL data base server in a secured environment.

CONTACT

Stéphane GUYON

Project Manager

stephane.guyon@cleia.fr

Skype: guyon_cleia Tel.: +33 3 80 26 71 60 Mobile: +33 6 80 21 14 89

Open control system for ceramic industry