ON'CONNect

Digital Services for the environmental transition

SUEZ Smart Solutions

key expertises

sensors and instrumentation

radio sensors and meters environmental measurement

100111(() 1))010

we manage the complete value chain, from connected devices to digital solutions design, communication networks and mass data processing.

data processing

advanced processing of multisource data open data platforms

communication networks

industrial communication networks and IoT networks

industrial IT

system architectures and IT master plan control centers automation and SCADA systems

software development SaaS or on premises

integrated platforms

SUEZ Smart Solutions Key figures

2009

year of creation of SUEZ Smart Solutions, a wholly-owned subsidiary of the Suez Group

300

1,000

engineers and experts in the fields of **environment**, **real-time information systems and data processing**

150M€

turnover worldwide in 2019

24

4,5M

countries benefiting from our services

€10M

annual investments for R&D and innovation

real-time platforms deployed for smart water management smart meters and sensors operated for utilities and cities

The ON' connect™ range

Digital services resulting from the processing of data sent by connected objects

Competitive advantages ON'connect™ The choice of the communication technology

Competitive advantages ON'connect™ Monitoring the radio performance

From our Smart Operation Centers, SUEZ operators monitor Wize communication networks:

- Monitor daily the proper functioning of transmitters, concentrators, storage servers, the telecom transmission chain, etc.
- Ensure remote operations on the transmitters and concentrators (software updates, configuration, etc.).
- **Guarantee** to their customers the availability of reliable and high-performance data, 24 hours a day.
- Assist operators in the use and analysis of remote reading or monitoring solutions for the water network (leak detection, abnormal consumption, etc.).

2 Control center (Barcelona, Paris)

Wize♥

4.5 million Connected meters

+ 4 000 Supervised concentrators

300 million Data processed per day

ON'connect[™] range SUEZ becomes an IoT player with expertise in the entire data chain

From the connected object to the digital tools

ON'connect[™] metering **from manual reading to communicating meters**

Manual reading

1 to 2 readings per year A meter reader is required billing based on estimates

-

- Invoicing not transparent
- No asset management
- Required travel
- Tedious leak detection

Mobile reading devices

Punctual reading (~ 4 times a year) A vehicle is required / no disturbance billing based on estimates

- Data loss
- Required travel
- Permanent emission
- No asset management
- Tedious leak detection
- No associated services

Smart Meters

ĊD.

"Remote reading" Remote multi-daily reading, automatic, sending frequency configurable from 1 to 8 times a day

ON'connect[™] range

The remote reading that does more than billing!

Remote reading of **Eco-consumption** Remote control of a **Optimizing the** service for households metering data environmental facility's water and businesses performance of supply buildings on'connect on'connect **ON'CONNECT ON'CONNECT** metering coach switch Prevention service for **Real-time monitoring** Intelligent watering of Wize network provider the senior citizens' loss of tourist arrivals parks and green spaces offer by SUEZ of autonomy 'connect" connect on'connect **ON'CONNECT** generation tourism spring

infra

fluids

Details of the solutions ON' connect™

ON'connect™ to automate metering & improve service management

OBJECTS INT NETWORKS DATA PROCESSING SERVICES & MOBILE APP	/	/	/	/
	OBJECTS	IoT NETWORKS		

ON'CONNECt[™] metering

- Automation of data collection from meters (water, electricity, energy)
- Daily monitoring of consumption and alerts (breakages, consumption peaks, metering anomalies, etc.).
- Billing on the basis of the effective consumption

Synthèse Par Actions 🗲 🗖	 Matériel Émette Actes métie 		Parc Matériel	Concer	Nrateurs	e Perform	ance Trame F	Performance Tram	e par contrat	Actes m	vétiecs			
Rindislar Ø Richarder 9	Points de serv	ńce												
Contractant	Traités	0K	ко	Ð	Caparter was I	bost MA.M								
Agence	29471	23706	5765	١.	IN ~ 	PDS ~	MATRICULE ~	MATRICULE ~	50ÊN4810	DA V AC TE	DA V RE	DA V TR	RÉ V	PS .
Contrat	LIBELLÉ DU REJE		NB ~ PDS ~	0	31999	AEP-Bat26- EM2N	A16080301N	COLOSEC	NeterModuleCha	10/07	16/07	11/07	OK	Non
INSEE - Commune	OK Emelleur disk at		23706		31999	AEP-Bat26- DM2P	A16080301P	C31005ED	NeterModuleCha	10/07	18/07	15/07	0K	Non
Identifiant utilisateur de LEC	Association à w		1484	0	72073	C06000048	C13FA714392	C2C2A%5	NeterModuleCha	01/07	03/07	05/07	0K.	Non
Numéro de ticket du support utilisateur	Aucure trame r trouvée dans la		1434	8	72073	C06000077	C14EM09127	C24E7E42	Association	05/06	27/06	28/04	0K	Oui
	horaire autor	isée		8	72073	C06000207	C10EA520216	C2C2A95E	NeterModuleCha	01/07	03/07	05/07	0K	Non
Date de début Date de fin	Ce PDS est déjà a Changer le Lit	elé	446	0	72073	C06000243	C11EA155408	C2C2A960	NeterModuleCha	01/07	03/07	05/07	0K.	Non
2406/2019 📓 24/07/2019 📓	d'interventi	20		0	72073	C06000487	C11EA134181	C2C2A964	NeterModuleCha	01/07		05/07	0K.	Non
PDS	Compteur diţă ast un PDS - A vé		312	0	72073	C121929G	C1058037857 C11EA717489	C22A4D00 C2ABEC7E	Reparamindes	25/06.	03/07	05/07	OK OK	Non

Renewal of the entire AMI solution for the city of Paris for 94 000 connected static water

meters

🕑 Eau de Paris

- In 2005, a pioneer in AMI, Eau de Paris deployed a first generation of smart water meters. The entire left bank was already using 169 MHz radio technology
- In 2017, the public utility chose SUEZ Smart Solutions and ON'connect™ metering to renew its solution of communicating meters with 169Mhz Wize technology.

94 000 smart meters

2 millions connected households

5 and a half years term of the contract

Success Story ON'CONNECt

Water Authority of Mont de Marsan, France

- With a network efficiency of more than 90%, the Régie municipale, which serves 40,000 residents with drinking water, is exemplary in terms of the performance of its distribution network.
- In order to continue to modernise its service, the local authority wanted to improve its customer relations: billing based on actual consumption, leak detection after metering, daily monitoring on the Internet, etc. The company also wanted to improve the quality of its service.
- Close collaboration between SUEZ Smart Solutions and the local authority has now made it possible to achieve a rate of uptake of around 99%.

24 000 compteurs connectés

- 277 kitomètres De canalisations

- **40-000** -------Habitants

Design and integration of the connectivity service for 11 million smart gas meters in France

- GRDF is the public French national gas supplier of the country
- In 2012, the utility chose 169Mhz Wize technology for its national project of smart gas meters called "Gazpar"
- SUEZ Smart Solutions designs the communication chain: supplier selection, product design (meters, concentrators), definition of the communication protocol, tests.
- In 2017, GRDF is one of the founding member of the Wize Alliance

11 millions

of smart gas meters in 2023 (4M already deployed)

2042 Durability of the technology ensured

Barcelona water utility deploying 169Mhz-Wize AMI solution for 1.5 million meters

111 1111 1111 1111

Aïgues de Barcelona

- The public-private utility Aigües de Barcelona specialises in the management of the entire water cycle.
- It provides water supply to nearly 3 million people, offering the 23 municipalities in the Barcelona metropolitan region a customer oriented service, focusing on excellence in service delivery and commitment to innovation
- From 2015 onwards, the utility has decided to gradually deploy AMI for its 1.5M water meters fleet

500 000

smart meters already deployed

3 millions

connected households

Malta island facing significant challenges of water resource and demand management

Malta – Water Services Corporation

- In 2010, facing water resource scarcity and demand management the Water Services Corporation, Malta's' public utility for water management chose ON'connect[™] metering
- Objectives of better conserving and accurately managing the island nation's limited water resources, offering new services to customers while encouraging a responsible behavior towards water consumption.

430 000 inhabitants

+ 1.8 millions of tourists per year

250 000 smart water meters

ON'connect™ to

save on your water and energy bills and reduce your carbon footprint

- Customized water consumption reports
- Leak and overconsumption alerts
- Practical tips for saving water and energy

* ON'connect™ coach adapts to professionals in the region.

Success Story ON 'CONNect"

Adding more value to the water service

L'en du

reau du Volens

Valenciennes – Eau du Valenciennois

- Equipped since March 2019 with smart meters, the public water syndicate wants to increase transparency to its users.
- An application called Coach Cons'eau has been developed to share information on the quality of the distributed water.
- Making water saving "a collective challenge", ON'connect[™] coach's reports and personalized advices are integrated into the mobile application.

25 municipalities

2 million equipped households

ON'connect™ to Monitor the water supply remotely

- Consumption monitoring by site
- Programming the opening and closing of valves
- Leak alarms and automatic shutdown of the water supply

	(🧑 suez		Tableau		O Historique	LUtilisateur	Contact	9 Aide	Déconnexion
L	iste des	alarmes à acq								
	N" 9331414	Alarme Fuite importante	Site Gymnase (démo)	Source Réseau Nord - SWR	Date Alarme 31 / 01 / 2019 07:10	Remarque	Comr	nande	Acquitter	
	Ouverture	Fermeture Demande d'e	état Marche forcée			cage Données 2	24h Configuratio	n standard	Configuration avancée]
_	9331446	Fuite faible	Groupe Scolaire	Général Ecole	17 / 01 / 2019 07:10		Comm	nandes	Acquitter	
	9339401	Rupture	(démo) Cimetière (démo)	maternelle - SWR Général - SWR	03 / 01 / 2019 13:57			nandes	Acquitter	
	9331445	Fuite moyenne	Groupe Scolaire (démo)	Général Ecole primaire - SWR	05 / 12 / 2018 07:10		Comm	nandes	Acquitter	
	t 1 >									

Success Story ON'CONNECt

Switch off the water supply as soon as a leak is detected to ensure the safety of

the installations

132

📕 Facilities (train stations, schools, etc.)

- Installations carried out at 10 stations, 1 camp and 10 high schools
- Pay back in less than a year thanks to the detection and repair of water leaks

ROI in less than a year On all 21 sites

Accord

148 leaks detected Of which 18 major leaks

30 % Saving on water invoices

ON'connect™ to improve the environmental performance of buildings

- Centralization of water, gas and electricity consumption data
- Customizable and configurable dashboards and data analysis indicators
- Alerts at different levels to prioritize actions
- + Integration of other additional data
- + Installation of connected devices

Success Story ON 'CONNECt"

Monitoring water consumption on the 471 km of the motorway network

ESCOTA (Vinci)

VINCI

 In order to meet its environmental commitments, ESCOTA, a Vinci Group company, has chosen ON'connect[™] pro to manage its consumption on its entire road network.

200 sites equipped with communicating objects

150.000 € Savings target to be achieved on the annual water bill

44 users on a 100% Saas secure platform

ON'connect™ to optimize the watering of your green spaces

ON'CO	nnect
	spring

- Monitoring of daily and monthly water consumption per watering station
- Adapt automatic watering according to humidity and weather forecasts
- Detect water leaks and reduce watering consumption
- Facilitating the work of local teams

/	/	/	/>
OBJECTS	IoT NETWORKS	DATA PROCESSING	SERVICES & MOBILE APP
N/	×/	· · · · · · · · · · · · · · · · · · ·	N

Success Story ON'CONNECt spring

Greening Angers, the most green city in France !

- Angers, with 100m2 of green space per inhabitant within the city walls. The preservation of this heritage is at the heart of the challenges of the Smart City project launched in 2019.
- System Won by the consortium led by ENGIE, SUEZ offers an anticipated, differentiated and centralised approach to public watering.

30%

Goal of reducing water consumption for irrigation purposes

400

Connected objects to deploy

ON'connect™ to Support the well-being of seniors

		/>	()	/>
i				SERVICES &
i	OBJECTS	IoT NETWORKS	DATA PROCESSING	MOBILE APP
i	·/	(j	(/	

- Preventive monitoring of daily consumption habits
- Alerts (no consumption, repeated night consumption, etc.)
- Mobile Apps for family and friends

Nursing Home Saint-Jean d'Angély in Nice (French Riviera)

- To improve the support of its residents support, the community center of Nice chose ON'connect™ generation in 2017.
- The health care team has objective data that enables them to identify needs and therefore improve the services provided to residents.

22 Equipped Accomodation

1 online plateform Consumption monitoring

Indicators related to the autonomy

Movement, transfers, night consumption, change in consumption habits

/>	/	()	/
OBJECTS	IoT NETWORKS	DATA PROCESSING	SERVICES & MOBILE APP
V/	·/	\/	N

ON'CONNECt^{*} tourism

- Real-time monitoring of the number of visitors
- Estimate revenues according to the periods of the year
- Forecast the level of vistor attendance

erritory

- Chicago

Forecast tourist flows and ensure the promotion of the second

- In 2017, the city of Biarritz deploys the ON'connect™ tourism offer to identify the factors that drive traffic to its territory (weather, tides, events, holidays, etc.).
- The tool differentiates between vacant and occupied accomodations through water consumption.
- Informed, the city knows its actual attendance and can estimate its associated revenues for a season.

21,000 smart meters

installed since 2014

1 web platform

real-time management and anticipation

ON'connect™ to connecting its objects towards the smart city

- Having a dedicated and secure IoT network
- Have the IoT network supervised by a third party
- Receive raw data

Success Story

Connect all the gas meters in Bordeaux !

REGAZ, Bordeaux Métropole

 Following GRDF, REGAZ has decided to launch the generalisation of remote meter reading based on Wize technology from 2019.

SUEZ has been entrusted with the supply of equipment to build the connectivity network as well as the implementation of a bi-directional communication platform allowing interconnection with the Customer Information System.

 Today, the metropolis has its Wize network, which it can use for other purposes

230,000

Communicating meters (deployment in progress over 7 years)

100

Gateway deployment in progress over 2 1/2 years)

5 years

Application maintenance of the connectivity network and communication platform

For further enquiries, you can email to puranut.w@suez.com

