

NEW WAYS TOWARDS OPTIMIZATION

piaOptimum

An application to identify bottlenecks and optimize processes in complex, interlinked assembly systems

PIA 4.0 - MAKING BIG DATA SMART

piaOptimum

NEW WAYS TOWARDS OPTIMIZATION

The piaOptimum software solution identifies bottlenecks in complex, interlinked assembly systems and allows fast and sustainable optimization of production efficiency thanks to state-of-the-art data transparency. This allows you to not only optimize the performance of individual stations but entire line segments and even total systems.

The simple yet flexible data connection of all existing PLC units allows for fast, time-saving recording of process and machine data as well as user inputs. This allows the system operator to visualize data in a clear and transparent manner and to run specific evaluations. Individual views are available for data evaluation whereby users can create individual dashboards.

To identify the most relevant OEE losses (overall equipment effectiveness), it mainly uses sub cycles. piaOptimum promotes the system's overall effectiveness by means of visualizing and optimizing availability, performance and quality losses. Thanks to its high degree of detail piaOptimum allows you to analyze the entire system, from stations to partial movements within individual machines.

Using its simple web interface you can use piaOptimum to record and evaluate data on all relevant station or sub cycles. It thus makes it possible (enables) to efficiently monitor and analyze past and current assembly processes, providing full transparency and allowing the system operator to reliably identify.

WITHOUT piaOptimum

WITH piaOptimum

INITIAL SITUATION

Sometimes, the cycle times of production systems change or they put out too many defective parts. Finding the cause can be a challenge. piaOptimum delivers answers to the following questions:

- Where can my system be optimized?
- How do cycle times change?
- How can I reduce downtimes?
- How can I minimize the NOK / rework rate?
- How can teams be warned early on?
- What kind of and how many errors were found in the system?
- How can I improve my production output?
- How can collected knowledge be centralized?
- What performance differences exist between different component types?
- How can key performance indicators (KPIs) be centrally compiled and visualized?

OPTIMIZATION TOOL FEATURES

- Identification of bottlenecks in complex, interlinked assembly systems
- Optimization of production output by means of top loss analyses from individual stations to the entire system
- Comprehensive analyses, intuitive visualization and operation to facilitate the system operator's work
- Evaluations delivered by the piaOptimum analysis team (including notification center) regardless of location
- Central knowledge data base, e.g with all optimization measures implemented so far
- Flexible data connection of all existing PLC units by means of OPC-UA protocol
- Monitoring of sub cycles to identify most relevant OEE losses

Example of a station

LICENCE OPTIONS

	BASIC	PREMIUM
Monitoring of station cycle times, units produced as well as errors and messages, Event and duration- tracker	✓	✓
Visualization and administration options	✓	✓
Central knowledge data base	✓	✓
Printable daily reports	✓	✓
Monitoring of sub cycles		✓
OEE throughput and loss analyses		✓
Notification center		✓

HARDWARE & INSTALLATION

- Upgrade of the hardware & software equipment (if required)
- Installation of the PIA Factory Agents in the system network
- Project Development of the data connection & standard analyses by the piaOptimum team
- Administrator and user training on site

SERVICES

Maintenance and services

- Securing a stable system state
- Software updates
- Replacement of defective hardware components

Supported optimization

- Regular analysis of the system optimization potential by PIA
- Identification of the top 5 optimization possibilities by means of standardized reporting
- Definition of measures and responsibilities

Further possible optimization services

- Data analyses by the piaOptimum team
- Topic prioritizing with customer
- Definition of possible corrective actions
- Verification of possible causes on site
- Presentation of the analysis overview
- Documentation of measures including dates and responsibilities
- Offer submission and implementation of optimization measures by PIA

PIA Automation is your strong partner for the design and implementation of sophisticated assembly automation systems in the mobility, commercial and consumer goods, medical technology and pharmaceutical sectors.

At its locations in Germany, Austria, Croatia, China, Canada and the US, PIA Automation offers a mature range of products and solutions for assembly and automation systems as well as reliable worldwide service.

WWW.PIAGROUP.COM

EUROPE

PIA Automation Holding GmbH

Theodor-Jopp-Straße 6
97616 Bad Neustadt a.d. Saale
Germany
T +49 (0) 9771 6352 - 1000
F +49 (0) 9771 6352 - 8980
info@piagroup.com

PIA Automation Amberg GmbH

Wernher-von-Braun-Str. 5
92224 Amberg
Germany
T +49 (0) 9621 608 - 0
F +49 (0) 9621 608 - 290
info@piagroup.com

PIA Automation Austria GmbH

Testlastraße 8
8074 Grambach/Graz
Austria
T +43 (0) 316 4000 - 0
F +43 (0) 316 4000 - 29
info@piagroup.at

PIA Automation Bad Neustadt GmbH

Theodor-Jopp-Straße 6
97616 Bad Neustadt a.d. Saale
Germany
T +49 (0) 9771 6352 - 1000
F +49 (0) 9771 6352 - 8980
info@piagroup.com

PIA Automation Croatia D.O.O.

Ulica Dr. Franje Tuđmana 26
Novaki (Sveta Nedelja)
10431, Croatia,
T +385 (1) 264 - 1771
info-cr@piagroup.at

PIA Automation Service DE GmbH

Branch Erfurt
Stotternheimer Str. 37b
99087 Erfurt
Germany
T +49 (0) 361 26279 - 610
F +49 (0) 361 26279 - 609
sales@piagroup.de

PIA Automation Service DE GmbH

Branch Stuttgart
Kollwitzstr. 1
73728 Esslingen am Neckar
Germany
T +49 (0) 711 50482 - 841
F +49 (0) 711 96895 - 554
sales@piagroup.de

AMERICA

PIA Automation Canada Inc.

355 Norfinch Drive
Toronto, North York, Ontario
M3N 1Y7
Canada
T +1 416 665 - 9797
F +1 416 661 - 8338
sales@piagroup.ca

PIA Automation US Inc.

5825 Old Boonville Highway
Evansville, IN 47715
USA
T +1 812 485 5500
info-us@piagroup.com

ASIA

Ningbo PIA Automation Holding Corp.

Building 4#
No. 99, Qingyi Road
Hi-Tech Park | Ningbo,
Zhejiang Province
Post code: 315040
PRC
T +86 574 8749 - 7888
F +86 574 8907 - 8964
info-cn@piagroup.com

PIA Automation (Suzhou) Co., Ltd.

No. 12, Baiyu Road
Suzhou Industrial Park | Suzhou,
Jiangsu Province
Post code: 215028
PRC
T +86 (512) 6818 - 9566
info-suz@piagroup.com

WE AUTOMATE
YOUR WORLD