
Honeywell Romania

GES Romania

2017

2 HONEYWELL - CONFIDENTIAL File Number

Honeywell Romania safety basics

SAFETY, A WAY OF LIFE!

òIf it cannot be done safely, then do not do it at alló

A strong safety culture developed within Honeywell Romania

2015 YE Maturity Score Card 89%

3 HONEYWELL - CONFIDENTIAL File Number

General Honeywell Romania Overview

Right the First Time in All Aspects of Our Business

HPS Quality & Productivity Policy

CERTIFICATIONS:

Å TUV (TUV NORD GmbH & Co. KG.): SEBS-A.182404/12

Å OHSAS 18001: 2007

Å ISO 9001: 2008 (Lloydôs Register Romania) for ECC

Å ISO 9001: 2008 (INTERTEK USA) for HPS

4 HONEYWELL - CONFIDENTIAL File Number

GES HPS Bucharest site Overview

Honeywell Romania

GES Working area
Technical room

ÅModern office building

ÅClose to the airport

ÅDedicated technical room with testing equipments

ÅDedicated server room

5 HONEYWELL - CONFIDENTIAL File Number

HPS - GES is part of Performance Materials and Technologies (PMT)

Highly Diversified, Technology Driven Industrial Company

Business Overview Great Positions In Good Industries

(2013 Sales, $B)

Honeywellôs technology is used to produce more

than 60% of the worldôs gasoline, 67% of the worldôs

paraxylene (a precursor for polyester), and 85% of

the worldôs biodegradable detergents.

Honeywell developed the first autopilot flight controller

(1914), first commercial weather radar system (1954),

first business jet turbofan engine (1975), and is still the

leader in developing revolutionary technology for

aerospace today.

Honeywell is the leader in gas detection, fire

systems, personal protective equipment, building

controls, home comfort and security, and scanning

and mobility.

Honeywell pioneered automotive turbocharging 60

years ago and remains the industry leader launching,

on average, 100 new turbo applications globally

each year.

6 HONEYWELL - CONFIDENTIAL File Number

History / Evolution / Capabilities
ÅWe were established in 2004 and started with a team of 4 engineers that were mainly involved in HMI development activities.
ÅSince then weôve grown to 60 engineers with a strong expertise also in Control Strategies, Safety Instrumented Systems, System

Architecture & Design and Virtualization;
ÅOur objective is to have all staff knowledgeable to a good level in at least three of the four key disciplines of HMI, Control, Safety and

Hardware and to have strong expertise in at least one of them;

ÅWe are involved in every stage of a project:
üDocumentation: FEED, FDS, DDS, FAT procedure, SAT procedures, Operating Manuals;
üImplementation : - HMI: Interfaces for TDC/TPS/Experion/UniSim systems, Migrations from older

Honeywell systems and also from 3rd party systems to Honeywell systems;
Norsok library, Orion Demo Displays
Custom Shape Library
Custom Faceplates
Tools usage to build and to check work(HMI, GUS);

- Control: TDC 2000/3000, TPS , Experion PKS(C200/C300), SCADA, FieldBus,
Modbus, ProfiBus, OPC Integrator, Experion Batch Manager

Migration of older Honeywell systems and total migration of other control systems to Honeywell
systems, Norsok library;
- Safety: Emergency Shut-Down, Fire & Gas, Burner Management Systems, Migrations from FSC to SM
with SCADA or CDA Integration;

TUV (TUV NORD GmbH & Co. KG.): Certificate No.: SEBS-A.182404/12
- Hardware: DCS system cabinet drawings ïbased on C300, HPM, Master Logic controllers;

ESD and F&G system cabinet drawings ïbased on SM, FSC controllers;
Marshalling cabinet drawings for DCS, ESD, F&G systems; Cross-wiring;
Server, Network, cabinet drawings;
IRP cabinet drawings; Power distribution cabinet drawings;
I/O Assignment list;
System cable schedule;
System Architecture;
Power & Heat Calculation;
Loop Drawings;

- System: Experion Platform Installation/Configuration - Experion Server, Stations, FDM;
- Virtualization: Design, Installation and configuration of virtual systems with Vmware;

üFactory Acceptance Tests;
üSite Acceptance Tests;
üCommissioning.

7 HONEYWELL - CONFIDENTIAL File Number

Systems and Scope

Work Packaging
Parts of WBS delivered by GES Romania

ÅControl configuration

ÅSafety configuration

ÅHardware configuration

ÅDatabase

ÅHMI

ÅFDS/DDS

ÅFAT

ÅSAT

ÅCommissioning

ÅOperating manuals

Experience in Safety projects for FSC and

SM
ÅReview Basis of Design

ÅFEED

ÅVerification & Validation Plan

ÅEngineering Plan

ÅFunctional Design Spec

ÅSDDS

ÅDetailed Database - Implementation

ÅFLD's - Implementation

ÅFAT/SAT Procedure

A variety of systems migrated, Honeywell and third party

ÅControl Migration
TDC 2000 to TDC 3000

HG/HPM to Experion

xPMôsCL/AM CL to Experion CM/SCM

LM to Experion

Third Party Systems (ABB, Foxboro) to

Honeywell platforms (Experion/ Masterlogic)

ÅHardware migration

System cabinets

Marshalling cabinets

ÅDisplay Migration
Native Window to GUS

Native Window to Experion HMI Web

GUS to Experion HMI Web

Third party (WinCC) to Experion HMI Web

Tools to analyse GUS graphics/subpictures

ÅSafety Migration
LM to FSC

FSC to SM

Third party to SM

8 HONEYWELL - CONFIDENTIAL File Number

GES Romania Disciplines Evolution

4
9

13
17

25

19
22 21 19

23

15 15 14

3

3

5

8

12

12 14

24 16

14
11 12

4 8

8
10

13

14

11

10 10

9

7

6

7 8

7
9 9

6 6 6

12
13

0

10

20

30

40

50

60

70

80

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 YTD 2016

HC

HMI Control Safety Hardware Tech Authority LSS Flex

9 HONEYWELL - CONFIDENTIAL File Number

×Manpower/discipline:

ÅAs per the above slide

× Implementation / configuration / testing of (so far):

Å> 250 Safety Manager Controllers (we have 10 engineers TţV FSEcertified and 2 more

pending for 2017); ms;

Å> 30 Fail Safe Controllers;

Å400 C300 controllers;

Å100 HPM controllers;

Å> 70 migration projects (from older to newer Honeywell systems and also from 3rd party

systems);

Å> 70 ProfiBus Gateway Module (PGM) configurations;

Å> 18000 HMI graphics for TDC/TPS/Experion systems;

Who we are / what we did ïin numbers:

10 HONEYWELL - CONFIDENTIAL File Number

Foreign Languages

A strong point of our team is their knowledge of speaking multiple European languages: english, french,
german, italian, russian, spanish, portuguese:

English = 58 advanced;

French = 9 advanced + 36 intermediate (training in progress);

German = 24 intermediate (training in progress);

Italian = 6 advanced + 24 intermediate;

Russian = 1 advanced + 3 intermediate;

Spanish = 4 advanced + 18 intermediate (training in progress);

Portuguese = 2 intermediate;

Hungarian =1 intermediate.

11 HONEYWELL - CONFIDENTIAL File Number

GES Romania - presence in the World

Everywhere in the world the activity of our engineers was highly appreciated by the clients

12 HONEYWELL - CONFIDENTIAL File Number

Refineries Power Plants

Chemicals Petro-Chemistry

Being the core of all processes control we are approaching all industries

Nature Of Our Projects

13 HONEYWELL - CONFIDENTIAL File Number

The Master Logic is a world class modern

day PLC, fully conforming to the IEC

61131-3 standard for PLC programming.

These process controllers (C200 and

C300) are based on Honeywellôs

proven CEE ïControl Execution

Environment.

Ergonomic

Operator

Console

Safety

Manager plus

RUSIO

Equipments GES is working with:

14 HONEYWELL - CONFIDENTIAL File Number

In-house testing capabilities

ÅIn our office in Bucharest, we have the possibility of testing the errors by using our simulation
environment Safety Manager / Fail Safe Control applications before they go to Factory Acceptance
Tests. We can eliminate eventual implementation or Demo-Box, HPM/C300 controllers and
GUS/Experion Stations:

15 HONEYWELL - CONFIDENTIAL File Number

GES TRAININGS

ÅTechnical Training
- EXP50R410 ïExperion PKS Fundamentals

- EXP1014R410 ïExperion PKS Advanced Server and Station

- Virtualization training

- Safety Manager training, Safety Manager Advanced Implementation

- BMS training

- TÜV training

- FSC Advanced training

- VMWARE vSPHERE Fast Track

- Batch Configuration EXP-21

ÅSoft skills trainings:
- Effective Communication, Assertive Communication, Change Management, Time

Management

- HOS trainings, Six Sigma, Lean

16 HONEYWELL - CONFIDENTIAL File Number

We proudly took part of:

ÅShell Pearl GTL (Qatar) ïis the
worldôs largest plant to turn natural gas
into cleaner-burning fuels;

ÅMore than 5000 man-hours spent in
developing shapes, faceplates, graphics;

ÅBravo Gold award for our Stream Lead
HMI engineer who worked in Bracknell,
UK for this project.

17 HONEYWELL - CONFIDENTIAL File Number

We proudly took part of:

ÅQafco V/VI (Qatar) ïthe
worldôs largest single-site producer of
Ammonia & Urea;

ÅWe developed, tested and integrated
more than 700 HMI graphics, 10
C300 controllers and 9 Safety
managers systems;

ÅFAT was performed in Milano, Italy;
ÅCommissioning was performed in

Messaied, Qatar;

ÅMore than 15.000 man-hours for
implementation, FAT, SAT and
commissioning;

ÅThe engineers involved in
commissioning received Silver Bravo
awards for their work.

