

2015 DoD
Maintenance
Innovation
Challenge

Voice Directed Inspections

Prakash Somasundaram

Honeywell

High Value, Mission Critical Assets

AIRCRAFTS

SHIPS

COMBAT VEHICLES

INFRASTRUCTURE

Go through regular preventive maintenance process

Currently Used Documentation Methods are heavily paper based

moving towards using consumer and industrial handhelds

Vocollect voice is a hands-free, eyes free system to get work instructions and document in real time.

- Step by step process guidance
- Real time data capture
- Dynamic inspections based on asset type and condition

Proven technology over 25 years

Voccollect Voice Users
Almost 1,000,000

Increased Productivity
10% to 35%

35%

Annual Customer Savings
\$20+ Billion

Reduction of Errors
25% to 50%

25%

Installed in
60 Countries

Reduced Training Time
Up to 50%

50%

Languages Supported:
35

Turnover Reduction
15% to 30%

30%

Members of Global Team
2,000+

Reduced Safety Incidents
5% to 20%

20%

with measurable impact

Video of Vocollect Voice

Insert downloaded video of Aviation Inspection video

Benefits in Maintenance & Inspections

What does it enable?

- **Strict process compliance** and standardization across all sites.
- **Documentation time eliminated** while capturing accurate data.
- **Detailed visibility** into site operations.

What does that mean for you?

- **Increases quality and consistency of service**
- **Reduces maintenance costs/** increases capacity.
- Enables constant **process improvement**

How it Works?

Customer Success

Honeywell Aerospace

Induction Process for Jet Engine Auxiliary Power Units (APUs) live since June 2014 with 35+ mechanics using voice system

Large Truck Fleet Company

Preventive Maintenance and repair of leased trucks with a fleet of 206,000 Trucks serviced across 500 locations with 4000 techs

Hill Air Force Base

Maintenance and induction of APUs at one site Live since July 2015. Multiple mechanics trained and using the system

Lufthansa Technik

Maintenance and induction of APUs at one site Live since April 2015. Multiple mechanics trained and using the system

Savings With Voice

30%+

reduction in data entry cycle time

25%

reduction in inspection time

20%+

reduction in inspection time

Elimination of all redundant documentation

Other DoD sites such as

- Cherry Point - USMC Air Station on F16 and Osprey APUs,
- US Army ANAD - Anniston for A1A tank parts inspection
- USMC Blount Island - MPS for AAV inspections
- Warner Robins AFB

What to do if you are interested?

Stop by at the Innovation Poster Session or Booth #

OR Contact us at: vocollectinfo@honeywell.com

More info and videos on www.voiceinspections.com

The screenshot shows a web browser window with the URL www.vocollect.com/feature/inspections. The page features the Honeywell logo and the title "Vocollect Voice Inspection Solution". A navigation menu includes "WHY VOCOLLECT", "INDUSTRIES", "VOICE SOLUTIONS", "PARTNERS", "RESOURCE LIBRARY", and "NEWS". Under "Learn More", there are links for "Vocollect Inspection Solution (N America R.5x11)" and "Vocollect Inspection Solution (EMEA A4)". A "Video" section lists "Technician Feedback", "Aerospace Inspection", and "Automotive Inspection", each with a "Play Video" button. The main content area shows a technician wearing a headset working on a car, with a red callout box that reads "Using voice greatly reduces documentation time." Below this, the text "Transform your inspection and maintenance operations with voice" is displayed.

Thank You

Prakash Somasundaram

Prakash.somasundaram@honeywell.com

Honeywell Corporate Profile

Honeywell

CORPORATE OVERVIEW

\$3.9B
*in Free-Cash-Flow**

\$40.3B
*in Sales**

55%
*Sales outside U.S.**

16.6%
*in Segment Profit**

- 1,300 sites, 70 countries
- 132,000 employees
- Headquarters, Morristown, NJ
- Fortune 100

* FY2014 Financials

Is voice a good fit?

FIT FOR VOICE

- Repetitive process
- Structured data
- Hands-free/Eyes free need
- Need for guidance
- Documentation required

NOT A FIT FOR VOICE

- Highly variable process
- Free form data
- Hands free is not an issue

Implementation Methodology

Feedback from Users

Insert downloaded video of Technician Feedback