


WHAT IS PREDICTIVE MAINTENANCE?

KONE provides innovative and eco-efficient solutions for elevators, escalators and the systems that integrate them with today's intelligent buildings. Much more than equipment monitoring, predictive maintenance uses artificial intelligence (AI) to analyze your equipment's data points against our vast historical data.


Utilizing KONE's carefully-defined algorithms, KONE 24/7 Connected Services can identify and fix potential issues before they cause problems. If the system determines a breakdown is imminent, it triggers an automatic callout for KONE service to come fix the problem ASAP. Non-emergency items are added to the list of issues to be remedied next scheduled service call.

KONE Online, our convenient communication portal, lets you stay up-to-date on equipment and service orders.


KEY FEATURES OF PREDICTIVE MAINTENANCE


AROUND-THE-CLOCK MONITORING

Al keeps a constant eye on how your equipment is performing.


INTELLIGENT ANALYSIS

Intelligent technology analyzes maintenance needs and detects potential problems before they cause disruption.


TIMELY ALERTS


Technicians get the right information at the right time to help them fix problems.


CLEAR REPORTING

You will be kept fully informed about all the work that is done as well as the outcome.


IT'S PREDICTIVE AND SMART. BUT WHAT'S REALLY IN IT FOR YOU?

How does KONE 24/7 Connected Services add value to your building? Tackling potential issues before they become actual problems is just the beginning. The system also creates:

- A better user experience.
- Smoother People Flow, even during peak hours.
- Increased safety and reliability.
- · Longer-lasting equipment.
- Greater peace of mind for you.

Access to real-time data may also help your organization make better investment decisions and optimize resource allocation.

Bottom line, KONE 24/7 Connected Services' cutting edge technology, and our dedicated specialists, help keep you ahead of the game.

That's what we call URBAN LIFE – UNINTERRUPTED.

MORE VALUE FOR YOUR BUILDING

PEACE OF MIND FOR YOU AND THE END USERS:


24/7 monitoring helps ensure the safety of your building and keep everything running smoothly—leading to more satisfied users.

EFFICIENT BUILDING MANAGEMENT:


Preventive maintenance saves you time, provides the data you need, and reduces facility managers' workload.


BETTER BUSINESS:


Addressing potential problems early results in longer-lasting equipment and fewer costly faults, while robust data makes it easier to plan ahead.

The outcome of 24/7 specialist service combined with cutting-edge technology is a functioning building with happy end-users.


PREDICTIVE MAINTENANCE FOR RESIDENTIAL BUILDINGS

- SAFETY AND CONVENIENCE FOR RESIDENTS:
 Avoid unplanned downtime and give residents peace of mind.
- FEWER CUSTOMER CALLS, FEWER COMPLAINTS:
 A call out rate reduction by an average of 28%, up to 72%.
 - 27% more problems fixed in the first visit.
- EFFICIENCY AND READINESS:
 Automatic issue reporting saves time and keeps you up to date and able to address residents' questions.
- PROLONGED ELEVATOR LIFETIME:
 Tackling problems early helps prevent damaging breakdowns.

A functioning building with happy residents backed up by cutting-edge technology means MORE VALUE FOR YOUR RESIDENTIAL BUILDING


KONE MOVES YOU TOWARD HAPPIER LIVING

What's the simplest way to keep tenants happy? Make sure that your peoplemoving equipment keeps them moving. That's where a predictive maintenance system can make a real difference.


Powered by around-theclock artificial intelligence, KONE 24/7 Connected Services detects issues before they become real problems. When maintenance becomes seamless, tenant life becomes more effortless – fewer service calls, fewer problems, happier living.

Predictive maintenance also automatically schedules maintenance calls and provides automatic issue reporting, so facility managers always have upto-date information tenants when needed.


How does this enhance building value?

 With more accurate data, you can make more costefficient decisions.

- Predictive maintenance helps prevent unplanned callouts.
- Cutting-edge tech features help attract new tenants.


OFFICE LIFE UNINTERRUPTED


PREDICTIVE MAINTENANCE FOR OFFICE

- FEWER DISRUPTIONS, GREATER PRODUCTIVITY:
 Significantly reduces disruptions, enhancing People Flow, productivity and satisfaction around the clock—including during busy peak hours.
- MEET AND EXCEED EXPECTATIONS:


 By increasing reliability, predictive maintenance helps you keep up with the ever-growing requirements of modern business.
- INCREASED EQUIPMENT UPTIME:

 Tackling problems early reduces costly breakdowns and increases the uptime of your equipment.
- TIME SAVED:

 KONE Online, your information portal for reporting, analysis and scheduling of maintenance calls, means quicker recovery and fewer complaints from workers and tenants.

Smart features attract new tenants, enhance building's image and increase property value, for MORE VALUE TO YOUR BUILDING.


KEEP UP WITH THE CHANGE

Life in office buildings moves at the speed of business – so any unplanned interruption of People Flow can throw a wrench into the works.


The best way to keep things moving seamlessly is to maintain a realtime awareness of your equipment's health. KONE 24/7 Connected
Services is an AI system
that continuously gathers
data from your equipment,
detects problems and
schedules maintenance
calls—perpetually learning
from the data and improving
its accuracy.

How does this enhance building value?

Tackling issues before breakdowns:

- Is more cost-efficient.
- Increases equipment uptime.

- Helps you avoid elevator entrapments and other inconveniences.
- Improves your building's image by keeping employees, customers and visitors happy.


PREDICTIVE MAINTENANCE FOR RETAIL BUILDINGS

- PEOPLE AND REVENUE FLOW UNINTERRUPTED: Fending off disruptions helps to secure People Flow at all hours and keeps visitors happy.
- FEWER BREAKDOWNS AND QUICK RECOVERY:
 Resolve up to 50% of escalator stoppages with an immediate restart, enabled by automatic reporting and analysis.
- DATA-BASED TECHNOLOGY:

 Maintain the value of your property and increase its desirability into the future.
- BETTER REPUTATION AND ATMOSPHERE:
 Better accessibility and smoother customer journeys improves your reputation and help bring in more customers.

Secure smooth customer journeys and a better user experience with better data, for IMPROVED RETAIL BUSINESS VALUE.


ENABLING A PLEASANT SHOPPING JOURNEY

You want to offer a flawless shopping experience to you customers. Predictive maintenance helps make the customer journey seamless by avoiding surprises and keeping your People Flow equipment running uninterrupted.


KONE 24/7 Connected Services detects even the slightest irregularities and automatically schedules a service call for urgent issues, or adds the issue to the checklist for your next scheduled service call. Either way, we help you resolve problems proactively, reducing costly breakdowns.

How does this enhance business value?


Al gathers data from your equipment and learns to get better at anlyzing it.

 Make better informed investment decisions with better data.

- Use real-time data to optimize People Flow
- Prolong the lifetime of your equipment.


PREDICTIVE MAINTENANCE FOR HOTELS

- BETTER BRAND IMAGE:
 Fewer disruptions means improved customer experiences and better reviews, potentially justifying premium room prices.
- 2 SMOOTH PEOPLE FLOW:
 Intelligent predictive maintenance reduces disruptions and improves People Flow during peak hours.
- LESS DOWNTIME, FEWER COMPLAINTS:
 Automatic reporting and analysis makes it easier than ever to reduce downtime—and guest complaints.
- OPTIMIZATION THROUGH DATA:
 KONE's cutting-edge data makes it easier to optimize
 People Flow, prolong equipment uptime, and make
 informed investment decisions.
- Fewer disruptions and a better guest experience can improve your hotel's reviews, reputation and BUSINESS.


OFFER A 5-STAR ELEVATOR EXPERIENCE

In the hotel business, providing a safe, convenient and comfortable experience throughout the stay is all that matters. Ensuring that all goes well is especially challenging during peak hours, such as evening check-ins and morning check-outs. That's why an intelligent system - that can anticipate problems

before they can impact a business - can help your property maintain a sterling reputation.

KONE 24/7 Connected
Services monitors and
analyzes your equipment's
data to prevent major
disruptions at your facilities.
Our advanced AI and our
KONE Online platform put
the most accurate and

up-to-date information at your fingertips. Staying informed about the health and performance of your equipment can result in prolonged equipment life and cost savings.


How does this enhance your hotel business?

 KONE's cutting edge technology, backed by our expert technicians, keep your equipment running seamlessly to minimize downtime and reduce expenses.

- Improving guest experience can inspire better customer reviews.
- Better reputation means more business for your hotel.


PREDICTIVE MAINTENANCE FOR HEALTH CARE

ACCESSIBILITY:
Enhance safety by ensuring that critical equipment is always available and optimized.

SAFETY:
Preventive maintenance helps to avoid breakdowns, securing patient, caregiver and visitor flows at all times.


EFFICIENCY AND READINESS:
Automatic issue reporting saves time and keeps you up to date about your building, so you can offer both visitors and patients peace of mind.

PROLONGED EQUIPMENT LIFETIME:

Tackling problems early helps you avoid damaging breakdowns for longer equipment life and cost savings.

A trustworthy system that enhances safety and predictability for patients, visitors, and staff means MORE VALUE FOR YOUR HEALTHCARE FACILITY.


PROVIDING RELIABILITY WHERE IT MATTERS

In life and death situations, there's no room for equipment malfunctions. You cannot afford elevator entrapments or other disruptive events that leave patients and staff waiting.

KONE 24/7 Connected Services' predictive maintenance system mirrors healthcare best practices the sooner an issue is detected, the easier it is to treat.

The system analyzes a continuous flow of data from your equipment, along with a wealth of historical data, to identify potential problems before they can create dire consequences. And the Al keeps on learning.


That means more safety and fewer interruptions in your facility.


How does this enhance your healthcare facility?

We help keep your focus on patient care.

 Uninterrupted movement within your facility gives patients and their families peace of mind.

- KONE's People Flow analysis helps ensure that visitors and other users don't impact the flow of healthcare or impede evacuations.
- KONE's intelligent system takes any worries about people-moving equipment off your shoulders.


KONE provides innovative and eco-efficient solutions for elevators, escalators and the systems that integrate them with today's intelligent buildings.

We support our customers every step of the way; from design, manufacturing and installation to maintenance and modernization. KONE is a global leader in helping our customers manage the smooth flow of people and goods throughout their buildings.

Our commitment to customers is present in all KONE solutions. This makes us a reliable partner throughout the life cycle of the building. We challenge the conventional wisdom of the industry. We are fast, flexible, and we have a well-deserved reputation as a technology leader, with such innovations as KONE MonoSpace® DX, KONE NanoSpace™ and KONE UltraRope®.

KONE employs close to 57,000 dedicated experts to serve you globally and locally.

KONE CORPORATION

KONE AMERICAS HEADQUARTERS

4225 Naperville Road Lisle, IL 60532 Tel. (630) 577-1650

www.kone.us