

COE-Certified


COE

PRESS EQUIPMENT

Keep Equipment Running at Optimal Productivity

Regular equipment maintenance is something that every company knows it should do, but which few follow through on. Studies indicate that 70 to 85 percent of equipment failures are self-induced, meaning their cause can be traced back to improper maintenance practices.

Our COE-Certified Inspection and Maintenance Program makes it easy for you to keep your equipment running at its best. With a simple call to our service team, we send a technician to your facility to thoroughly inspect your existing COE coil processing equipment using our COE-Certified 210-point inspection checklist.

Don't wait until you find yourself in a reactive situation. No company can afford downtime or to have equipment running at less than full productivity. Contact COE Press Equipment today.

For more information on the COE-Certified Inspection and Maintenance Program, call 586-979-4400 and ask for the Service Department or email service@cpec.com


Who better to keep your coil processing equipment functioning at its best than the people who designed and built it?

COE-Certified

COE-Certified


INSPECTION AND MAINTENANCE PROGRAM

During the COE-Certified inspection, we check all mechanical, electrical and controls components of the coil system from both a visual and operational standpoint. We then document the condition of each critical component in your equipment and fix any immediate issues.

After our inspection visit, COE presents you with a field inspection report that delivers the following information:

1. Repairs that were performed on-site during the inspection.
2. Actions that should be taken to prevent problems in the future.
3. Upgrades that can be provided to improve your productivity.

Proper maintenance can add years to equipment life, helping to avoid downtime or expensive capital outlay should you have to replace a machine. When you consider these costs, it's clear that preventative maintenance from COE can provide significant ROI.


On-site Repairs

Regular maintenance prevents costly downtime and adds life to your equipment.


Recommended Actions

By our taking preventative action recommendations, you can improve equipment performance and avoid unplanned downtime.


Productivity Gains

Simple upgrades, such as retrofitting your system with COE's ServoMaster Controller, can improve your coil line productivity.


Complete Reporting

We provide a COE-Certified report of work done, actions that should be taken, and recommended upgrades to improve productivity.

At COE Press Equipment, we believe that there is always a better way. Our goal is to make your operations run smoothly and profitably. We apply our engineering knowledge, materials expertise, and industry experience to consistently provide solutions that address your manufacturing challenges and simplify your plant floor operations.

COE'S EXCLUSIVE 5-4-3 WARRANTY

All COE products are backed by the COE 5-4-3 Warranty – five year limited coverage on components manufactured by COE; four year limited coverage on mechanical components installed by COE; and three year coverage on the complete system.


40549 Brentwood
Sterling Heights, MI 48310
Tel (586) 979-4400
Fax (586) 979-2970
Email info@COEpress.com
www.COEpress.com