

knowledge
2016 Honeywell Users Group
Americas

Ben Blanchette
June 21, 2016

INDUSTRIAL INTERNET OF THINGS

Enabling Digital Transformation

Evolution of Industrial Internet of Things

Challenges

Engineers spending too much time extracting and aligning data from various sources

Different tools needed for each type of data; different users have access to different tools

Users constructing isolated and inconsistent analysis tools

Lack of visibility to real-time performance against business metrics

Needs

Collecting and storing all relevant data in the organization

Predicting and detecting issues and opportunities

Visualizing information anytime anywhere to gain valuable insights

Making right decisions at the right time with the right information

Addressing Core Industry Problems

Production Efficiency

Process Reliability

Safety

Gains not possible with conventional methods used today

- Maximize production throughput
- Reduce OpEx costs
- Run the plant at peak performance
- Eliminate unplanned downtime
- Reduce risks and direct costs of plant incidents
- Regulatory compliance

Proven impact **\$5-15M**
per site per year

Typical savings of **\$7-20M**
per year

Cost savings **\$1.6B**
per site per year

How Does IIoT Work?

IIoT Elements

IIoT Architecture

Edge Devices – Functional Model

Use Case | Connected Performance Services

CPS Architecture and Predictive Analytics

Secure Cloud Collaboration

Big Data

Analytical Models

UOP
Remote Expert
CPS Services

Customer's Enterprise

Control Room

HPS Controls & Process Data

CPS Dashboard
Solution per Process

- Optimize process yields
- Maximize mix of feeds to convert
- Lower energy utilization
- Extend useful catalyst lifetime
- Prevent process downtime
- Benchmark site-to-site operations

Plant

UOP Process

Connected Devices

Use Case | *User Driven Analytics*

The Opportunity

- 1 Customers want to get more value out of their data without expensive and time-consuming Big Data projects
- 2 Analysis tools integrated with Honeywell solutions allow users to easily identify abnormal patterns and set up automated monitoring for them

- **Customer** can do more timely analysis and monitor their assets and production more effectively leading to improved quality | increased uptime | lower maintenance costs

- End-user focus maximizes the value of Engineers and Specialists without requiring complex IT projects

Value

Why Honeywell

- Honeywell's integrated suite of applications supports end to end automation of asset and process monitoring
- Honeywell's solution works with the customers' existing systems and data

The Solution

Use Case | *Equipment Vendor*

The Opportunity

- 1 Customers need better insight on how to manage their equipment to maximize performance and lifespan
- 2 Vendors need to benchmark equipment data & tools performance and offer advisory services to their customers

- **Customer** gets better performance and/or lifecycle out of their equipment
 - More production, less downtime
 - Lower maintenance cost, reduced capital cost for replacement and spares

- **Vendor** gets increased customer satisfaction | Subscription revenue for enhanced support services | Product improvement feedback

Value

Why Honeywell

- Honeywell has significant experience offering world-class remote services to the process industries
- Equip vendors don't need to be IoT system integrators or manage IT – Honeywell has the IloT platform, tools and integration experience
- Mutual customers unlock potential for broader collaboration

The Solution

Call in the Expert

Vendor-Specific IIoT Framework

Multiple Vendor-Specific IIoT Frameworks

 Vendor "A"
 Vendor "B"
 Vendor "C"

Unified Honeywell IIoT Framework

Vendor "A" Vendor "B" Vendor "C"

IloT by Honeywell Ecosystem

 Customers

Leveraging IloT to solve key customer challenges

- 1 Operating without unplanned shutdowns
- 2 Reaching plant peak performance...
....and staying there
- 3 100% HSE performance, people, plant & environment
- 4 Data Driven Optimization of enterprise supply chains

Honeywell Hub and Spoke Architecture

INspire Programs

Honeywell App Store

 External App Developers

 Knowledge Vendors

- EPCs
- OEMs
- SIs
- Process Licensors

 Data Scientists

Honeywell HUB

Cloud Analytics

Honeywell Sentience™

Cloud Data Consolidation

3rd Party Equ. Vendors

DCS Process Data

Industrial Internet by Honeywell

Honeywell Knowledge Apps

Knowledge Vendors

Joint Customer Development

Equipment Vendors

The Vision

To solve customer problems, previously thought unsolvable:

- Enable enterprise-wide supply chain optimization
- Allow you to operate at optimum capacity
- Avert unplanned shutdowns at your plants
- Improve safety and security throughout your enterprise

Secure | Scalable | Quick & Easy Connection

The Solution

- An ecosystem based on our secure, cloud-based platform designed to handle industrial data
- The power of your data unlocked, making actionable insights available in the palm of your hand – **easy to use enterprise apps**

The Most Complete Set of Secure, IIoT-Ready Solutions

Smart & Secure Collaboration

- Honeywell™ Pulse (Mobility Solutions)
- Intuition® Executive
- LEAP™
- Industrial Cyber Security Risk Manager
- Big Data & Collaboration
- Digital Suites for Oil & Gas
- Experion® Collaboration Station

Analytics

- Uniformance® Asset Sentinel
- DynAMo® Alarm and Operations
- Lifecycle Services & Dashboards/ Assurance 360
- Uniformance® KPI
- Uniformance® Insight
- UniSim®

Data Management & Onsite Control

- DCS Experion® / RTU 2020
- Uniformance® PHD
- IIoT-enabled SCADA systems
- Experion® Orion Console
- Cloud Engineering
- Virtualization
- Safety Systems
- Optimization – Profit®

Smart, Connected Assets & Devices

- SmartLine® Transmitters
- Gas Flow Measurement
- Matrikon® OPC UA / Classic
- OneWireless™
- Universal IO
- Tank Level Measurements
- C300 Controllers

www.honeywellprocess.com

www.hwll.co/IIoT

