

GE Digital

Consistency, Efficiency and
Accountability

Water Solutions

imagination at work

Water Utilities spend over \$1,000,000,000 on controls and IT every year with the goal of increasing operational efficiency, consistency and accountability.

The truth is, these solutions only deliver so far on these goals because they are not integrated and unable to leverage their full potential.

“My controls are reaching end of life and we need to be able to modernize easily into a platform that will enable connection to the digital age securely.”

Using control systems past their expected lifespan introduces many risks

Results:

Unpredictable failures, obsolescence, limited expandability, low data fidelity, and can't support new technologies

“After huge IT investments, I still have operators hand creating 60 page operational reports every 6 hours wasting thousands of hours every year.”

Manual data collaboration is widespread even with the large level of IT investment.

Results:

Duplicate effort, information silos, analysis gaps operational inefficiency and reactive operations

“I know I can save at least \$1,000,000 per year on oxygen use in wastewater treatment but I don't have an analysis capability to optimize it.”

Necessary data to perform process optimization analysis is in disparate systems and not available for use.

Results:
Incomplete and inaccurate analysis.

“If I could get operational information directly in the hands of the people who need it through mobile applications, we could save tremendous staff time while increasing response time and operational compliance.”

Staff resources not optimized resulting in more reactive than proactive operations.

Results:

Increased labor costs, greater response times and lower regulatory compliance.

GE Digital helps you Get Connected

**power and
digital tools at
the source**

**islands of
information
aggregated**

**analytics in
real-time**

**cloud-based,
mobile
access,
collaboration**

**Connected
Machines**

**Connected
Data**

**Connected
Insights**

**Connected
People**

imagination at work

“We need to keep running no matter what and during the last hurricane that’s just what we did.”

Designed to connect

We’ve designed-in the ability to integrate your control system with your entire IT network... So field assets gets smarter as the network gets smarter

A utilities control system determines their ability to efficiently meet their customers needs:

- **Well Connected**– Support multiple data interfaces with distributed IT to make local control decisions with utility wide information
- **Modernization Master Plan** – Build a stable path to expanding the longevity of your control system with minimal production interruptions
- **System Reliability** – Redundancy capabilities minimize impact failures and provides command and control options during emergencies

“Platform convergence provides staff with collaborative information allowing us to better serve our customers.”

Maximize your investment by connecting your IT investment:

- \$ → Workflow – Incorporate into financial packages for further analysis
- GIS → Workflow – Real time spatial mapping of events & asset information
- Controls → Proficiency → CMMS - Automatically Trigger work orders, capture labor and materials parameters, & real-time water

“Analytics provides us with process visibility we never had. It has provided opportunity for increased efficiency.”

Utilizing real-time and historian data from relevant systems to perform powerful process and operational analysis

Results:

Optimized processes, better regulatory compliance and lower costs

Real-time Operational Intelligence

- 1 Secure information anywhere, anytime
- 2 A larger vision: plants, site, asset, etc.
- 3 Integrated knowledge
- 4 Pro-active analysis
- 5 Quicker Response

Field Crew Scenario

Joe_Black
PS Maint. Team

Bill_K
Dispatching

- 10:01 WM23 Motor_2 - High Temp.
- 10:02 WM23 BRK_6 - OFF
- 10:05 WM23 Motor_2 - HHTemp.
- 10:10 WM23 BRK_12 - OFF
- ...
- 10:23 WM23 Motor_2 - STOPPED

John_S
Maintenance Team

Gary_R
Management Team

“Mobilization empowers my team to make more accurate decisions quicker which increases overall service levels to the public.”

Mobile solutions with real-time system access enable field staff to analyze and respond to events faster.

Results:
Lower costs, faster responses and risk reduction.

What we can impact

Through continued automation efforts the cost of producing 1,000 CF of water is still at the same level as 1992.

imagination at work