


CAREL


connectivity, monitoring & remote management systems
remote management and communication solutions


remotepro

improve your range of services with
CAREL centralised supervision

carel.com

Reduce management costs and optimise your time

The information you need has never been so easy to retrieve as with the CAREL centralised supervision system

- intuitive and easy-to-use web interface;
- controlled and secure access to stores;
- simplified and fast management of all sites
- continuous system optimisation over a remote connection

CAREL aims to offer an increasingly complete and efficient supervision solution. From controllers in the field to the centralised system, every point has the same basic objectives: control, management and optimisation. And remotepro fits right at the tip of this control pyramid.

Whatever the application, remotepro is the solution that allows the situation on systems located in different places to be checked with just one click.


Maintenance

Product safety and quality are always guaranteed. Reduced management times and costs.


Data analysis

Not just simple data, but rather information that allows the right decisions to be made.


Energy saving

Optimisation close at hand, thanks to interactive graphs and scheduled reports.

remotepro: the turnkey solution

Manage and control your systems in the simplest possible way.
Get as much information as possible out of your data.

A powerful and effective ally for maintenance managers who want to keep the situation under control at all times. Any malfunctions are promptly signalled, and can be managed over a remote connection without physically needing to go on site:

- notifications via email;
- documents and notes relating to the system can be shared;
- different system access profiles;
- continuous control of correct system operation via life test;
- centralised management of units by corresponding local supervisors.


Supervisor overview


Alarm management

Alarm behaviour statistics

Real time analysis of system alarms.

Optimised planning of service call-outs to minimise travel.

System optimisation, energy saving and product quality are the main objectives of data centralisation:

- data copied from local to centralised system;
- interactive graphs to make system troubleshooting faster;
- different system access profiles;
- custom reports and compliance with legislative requirements in force;
- statistics on cabinet temperature behaviour.

Part numbers

- RVSTDRM000:
 - Remote maintenance.
 - Up to 50 sites.
 - Alarm management and statistics
- RVSTDM000:
 - Up to 50 sites, with a maximum of 7,000 variables.
 - Data management and statistics


Alarm statistics


Cabinet temperature analysis

Energy under control

Compare energy consumption through statistics on energy behaviour. Easily identify where and how action is needed

remotepro: an increasingly service-oriented solution

Access made-to-measure supervision services

To respond to different customer needs, CAREL provides a team of experts to support and analyse the various opportunities the market proposes, so as to create new, value-added services.

Divide your sites by geographical region. Provide access to different maintenance companies or customers simply and securely, using the same system. A single solution to boost your business.

Services provided

- HW consulting for sizing and tuning the system;
- consulting for IT infrastructure setup;
- system start-up and commissioning;
- training in the field or in the classroom for complete system management;
- definition and implementation of custom specifications.


Geolocation


Service quality


Energy analysis

Call Centers and management of large amounts of data are just some of the many opportunities the market is currently making available. RemotePRO offers a range of made-to-measure solutions to simplify and make these developments possible.

Headquarters ITALY

CAREL INDUSTRIES Hqs.
Via dell'Industria, 11
35020 Brugine - Padova (Italy)
Tel. (+39) 0499 716611
Fax (+39) 0499 716600
carel@carel.com

Sales organization

CAREL Asia
www.carel.com

CAREL Australia
www.carel.com.au

CAREL China
www.carel-china.com

CAREL Deutschland
www.carel.de

CAREL France
www.carelfrence.fr

CAREL HVAC/R Korea
www.carel.com

CAREL Iberica
www.carel.es

CAREL India
CAREL ACR Systems India (Pvt) Ltd.
www.carel.in

CAREL Mexicana S de RL de CV
www.carel.mx

CAREL Middle East DWC LLC
www.carel.com

CAREL Nordic AB
www.carel.com

CAREL Russia
www.carelrussia.com

CAREL South Africa
CAREL Controls S.A. (Pty)
www.carelcontrols.co.za

CAREL Sud America
www.carel.com.br

CAREL U.K.
www.careluk.co.uk

CAREL U.S.A.
www.carelusa.com

Affiliates

CAREL Czech & Slovakia
CAREL spol. s.r.o.
www.carel-cz.cz

CAREL Ireland
FarrahVale Controls & Electronics Ltd.
www.carel.com

CAREL Japan Co., Ltd.
www.carel-japan.com

CAREL Thailand
www.carel.co.th

CAREL Turkey
CFM Sogutma ve Otomasyon San. Tic. Ltd.
www.carel.com.tr