

POWERED DIGITAL MIXER

ECLER HOSPITALITY

wecler
Sound experience
Barcelona 1965

INTRODUCTION

Senses and emotions. It is said that 83% of all commercial communication appeals only to one sense: our eyes. But 75% of our day-to-day emotions are influenced by what we smell, and there is a 65% chance of a mood change when exposed to positive sound. And emotions have a very big impact on our behaviour...

Music affects to our behaviour. The genre, loudness and tempo of music played have an effect on our perception of a place. In example, slow music played in restaurants results into a slower traffic flow. This means that slow music allows people to spend more time in a restaurant, potentially increasing sales. Furthermore if music pleases customer ears then it will create a positive emotional link with the venue.

Sound quality is also a very important fact on costumer's behaviour. A distorted sound, a lack of clarity on vocals, a poor low frequency response can lead into an unpleasant costumer's feeling. Excellent sound quality and proper music genre, level and tempo leads to well being.

If we talk about public address messaging then the most important issue is intelligibility. The clarity of a message is sometimes essential (i.e. emergency message).

In other situations (i.e. a seminar in a hotel) audio intelligibility becomes a key factor in the learning process. A professional audio system should fill a conference room with clear and even sound so every single listener understands every word of a speech. Moreover a good quality and well-designed sound system brings benefits not only to listeners but also to speakers. A well designed and balanced system reduces vocal strain and fatigue, overcomes background noise easily and improves conference room management by increasing efficiency. This reduces the need for repetition, reduces the likelihood of confusion and holds the listeners attention more effectively. There is a strong link between clear, well understood instructions and a listener ability to process, apply and retain them. Removing the barriers to effective learning should begin with the senses and our hearing plays a significant part in this.

For the reasons pointed above sound equipment technology should provide a well defined, clear and transparent sound.

Finally it must be said that each brand wants to be unique and to have a clear personality. Music content at a hotel or restaurant chain is a key fact to build this personality.

BENEFITS OF USING ECLER AUDIO SOLUTION

RELIABILITY

Only 0,7% return on warranty. One of the lowest of the industry. Almost fifty years of know-how in professional audio solutions

Reliability
Efficiency
Quality
Service

SOUND QUALITY

Using SPM Technology (Switching Power MOSFET) in audio amplification improves the sound experience. This patented technology has been chosen the best sound quality in the industry by the prestigious German magazine Production Partner

GIUGIARO DESIGN

AUDEO speaker cabinets have been designed by the famous Italian industrial designer Giugiaro (www.italdesign.it). Giugiaro has designed more than 200 cars in 40 years (Volkswagen, Fiat, Ferrari) as well as some other products for brands like Nikon, Motorola... AUDEO perfectly integrates in luxury venues

REMOTE CONTROL

Operation and maintenance of any venue in the world from a single point thanks to Ethernet management through EclerNet proprietary software

ERGONOMY

We can design your audio management screens as well as your customer ones. Can you imagine moving around with your i-pad and selecting your choices in a very friendly way?

GREEN

We save energy thanks to higher efficiency of SPM patented technology (74% efficiency against 50% efficiency of traditional bipolar transistor technology used by most of audio amplifier manufacturers). We use non contaminant components. All of them lead free. We recycle materials. 70% of our packaging is recycled. If NZA amplifiers are used we can save up to 61% energy in comparison with a standard amplifier

ENERGY CONSERVATION
EclerNet software allows the user to manage the system from a single point, reducing the number of devices and the energy consumption. The use of SPM technology allows the user to save up to 74% energy compared to traditional bipolar transistor technology.

HIGHER EFFICIENCY
EclerNet software allows the user to manage the system from a single point, reducing the number of devices and the energy consumption. The use of SPM technology allows the user to save up to 74% energy compared to traditional bipolar transistor technology.

ENERGY SAVING
EclerNet software allows the user to manage the system from a single point, reducing the number of devices and the energy consumption. The use of SPM technology allows the user to save up to 74% energy compared to traditional bipolar transistor technology.

NO CONTAMINANT COMPONENTS
EclerNet software allows the user to manage the system from a single point, reducing the number of devices and the energy consumption. The use of SPM technology allows the user to save up to 74% energy compared to traditional bipolar transistor technology.

RECYCLED MATERIAL
EclerNet software allows the user to manage the system from a single point, reducing the number of devices and the energy consumption. The use of SPM technology allows the user to save up to 74% energy compared to traditional bipolar transistor technology.

HOTELS

Hôtel Le Fouquet's – Paris (France) (www.lucienbarriere.com/fr/hotel-luxeParis-Hotel-Fouquets-Barriere/accueil.html)

Fullerton Bay Hotel – Singapore (www.fullertonbayhotel.com)

Park Regis Hotel – Singapore (www.parkregishotels.com)

Oasia Hotel – Singapore (www.oasiahotel.com)

Grand Park Orchard Hotel – Singapore
(www.parkhotelgroup.com)

Changi Village Hotel – Singapore (www.changivillagehotel.org)

Berberys Hotel – Poland (www.hotelberberys.pl)

Hotel Ciutat de Tarragona – Spain
(www.hotelciutatdetarragona.com)

Hotel Valuas – Venlo (Netherlands) (www.valuas-hr.nl)

Hotel Bloom – Brussels (Belgium) (www.hotelbloom.com)

Hotel Crown Plaza – Antwerp (Belgium)
(www.crownplaza-antwerpen.be)

Hotel Marriott – Brussels (Belgium) (www.marriott.com/hotels/travel/brudt-brussels-marriott-hotel)

Grand Hotel Majestic – Montreux
(Switzerland) (www.montreux.ch/suisse-majestic)

Hotel Alpine Rock – Switzerland (www.alpinerock.ch)

Art-Business Hotel – Nuremberg (Germany)
(www.art-business-hotel.com)

Cevahir Hotel Asia – Istanbul (Turkey)
(www.cevahirhotelasia.com)

The Green Park Pendik Hotel – Istanbul (Turkey)
(www.thegreenparkpendik.com)

Hotel Mansour Eddahbi – Marrakech (Morocco)
www.mansoureddahbi.com

Hotel Les jardins de l'Agdal – Marrakech (Morocco)
www.jardinsdelagdal.com

Changzhi Hotel – China

Meizhou Grand Hotel – China

Double Tree Hotel – Wuxi City (China)

RESTAURANTS / CAFÉS / BARS

- Moritz Brewery – Barcelona (Spain)** (www.moritz.com)
- Real Café Santiago Bernabeu – Madrid (Spain)**
(www.realcafebernabeu.es)
- Planet Sushi - France** (www.planetsushi.fr)
- La Guinness Tavern – Paris (France)** (www.guinnessavernparis.com)
- De la Ville Café – Paris (France)** (www.delavillecafe.com)
- Café de la Paix – Paris (France)** (www.cafedelapaix.fr)
- La Grande Armée Restaurant – Paris (France)**
- Le restaurant des Studios Pin-Up – Paris (France)**
- Caffe Nero - UK** (www.caffenero.com)
- Zizzi Restaurants - UK** (www.zizzi.co.uk)
- Wetherspoon pub – UK** (www.jdwetherspoon.co.uk)
- Mid Point Restaurants – Turkey** (www.midpoint.com.tr)
- Zdenek's Oyster Bar – Prague (Czech Republic)** (www.oysterbar.cz)
- Vip Box Free Style Bar Slavian Praga Stadium – Czech Republic** (www.slavia.cz)
- Nürburgring circuit VIP lounges – Germany** (www.nuerburgring.de)
- Lawry's The Prime Rib – Singapore** (www.lawrys.com.sg)
- Underdogs – New Delhi (India)** (www.underdogs.com)
- Lemp Brewery Pub Kitchen – Gurgaon (India)**
(<http://www.indiahospitalityreview.com/news-us-chain-lemp-brewpub-kitchen-enters-india>)

ON SP CLIP

 A B

<p>Conference & Multimedia room with partition wall (2 Areas)</p> <p>1 X MIMO 88 2 X WPTOUCH 1 X PC + IPAD FOR REMOTE CONTROL 6 X CONF. MICROPHONE 1 X NXA6-200 4 X DACORDT208I 1 X DACORDSB212</p>	<p>Description</p> <p>The room can be used as a single big one or as 2 smaller rooms, with automatic configuration in both cases. Several presets allow for an easy and fast application setup: conference, video / cinema session, music reproduction, etc. Presets are managed using the digital wall panel or a custom graphical control screen in the user's tablet or smartphone</p>	<p>Swimming Pool and outdoor terrace</p> <p>VERSO 12P (FOR MOBILE EVENTS) 1 X 2VSP-SR 1 X NXA6-80 6 X IG108 1 X WPTOUCH</p>	<p>Description</p> <p>A special zone with special loudspeakers (weather-proof) and the same control philosophy as the Fitness and spa areas</p>
<p>Bar-Café-Restaurant (3 Areas)</p> <p>3 X 2VSP-RS 1 X NXA6-200 3 X WPTOUCH 24 X IC6PLUS</p>	<p>Description</p> <p>Each area has a digital wall panel to select the music source and the volume in a very user-friendly way. The system can automatically receive messages that come from the building's central control system (live paging messages and automated ones)</p>	<p>Suite room</p> <p>1 X CA40 2 X IC6PLUS 1 X WPTOUCH</p>	<p>Description</p> <p>High-end sound system for those rooms that really deserve a special added value. A central sound source or the guest's portable audio device can be selected here, with a touch-sensitive digital wall panel</p>
<p>Fitness and spa (2 Areas)</p> <p>FITNESS 1 X 2VSP-SR 1 X NXA4-200 2 X DACORDH208I 1 X DACORDSB212 1 X WPTOUCH</p> <p>SPA 1 X 2VSP-SR 1 X NXA4-80 4 X IG108 1 X WPTOUCH</p>	<p>Description</p> <p>Fitness and spa areas have dedicated (special) loudspeakers and the same user-friendly control system as other areas: a digital wall panel to select sound source and volume. They are, as well, ready to receive message from the central control system</p>	<p>General paging corridors and common areas</p> <p>2 X MIMO88 1 X MPAGE16 OR UCP VIRTUAL CONSOLE + DESKTOP MIKE 1 X PC WEBSERVER + IPAD OR PC CLIENTS (CUSTOM MADE END USER CONTROL SCREEN FOR THE WHOLE INSTALL., INCLUDING THE DISTRIBUTED NXAS FOR THE PAGING/ EMERGENCY MESSAGES, ETC.) 5 X NPA4000T 80 X IC6</p>	<p>Description</p> <p>Central equipment that manages the background music and messages (live voice messages, calendar-based recorded messages and emergency/evacuation messages) in the building's common areas. It's also the brain that controls from a single or multiple points (even from a remote location, using an Internet connection) the system performance and behavior, including the common areas and also the local audio systems (conference room, fitness, spa, restaurant, etc.)</p>

40 Rooms with independent audio system

37		38		39		40	
31	32	33	34	35	36		
25	26	27	28	29	30		
19	20	21	22	23	24		
13	14	15	16	17	18		
7	8	9	10	11	12		
1	2	3	4	5	6		

wecler
 Sound experience Barcelona 1965

ECLER HOSPITALITY

All product characteristics are subject to variation due to production tolerances. ECLER, S.A. reserves the right to make changes or improvements in the design or manufacturing that may affect these product specifications.

Motors, 166-168 08038 Barcelona - Spain - (+34) 932238403 information@ecler.es
www.ecler.com

ENGLISH

