

Enterprise Buildings Integrator™

Honeywell Enterprise Buildings Integrator™ An integrated facility management solution.

PRODUCT FEATURES:

- The Honeywell EBI is a fully integrated system for the effective operation of the building.
- Provides an integrated suite of tools for managing building operations, including security, energy, and equipment efficiency.
- Enables integration of building systems with a wide range of third-party systems, including HVAC, fire, and security.
- Enables integration of building systems with a wide range of third-party systems, including HVAC, fire, and security.
- Enables integration of building systems with a wide range of third-party systems, including HVAC, fire, and security.


APPLICATIONS:

- Enables integration of building systems with a wide range of third-party systems, including HVAC, fire, and security.
- Enables integration of building systems with a wide range of third-party systems, including HVAC, fire, and security.
- Enables integration of building systems with a wide range of third-party systems, including HVAC, fire, and security.
- Enables integration of building systems with a wide range of third-party systems, including HVAC, fire, and security.
- Enables integration of building systems with a wide range of third-party systems, including HVAC, fire, and security.

Honeywell EBI is approved for use in the following categories:

- US, UK, and EU Regulatory Compliance
- US, UK, and EU Regulatory Compliance
- US, UK, and EU Regulatory Compliance
- US, UK, and EU Regulatory Compliance
- US, UK, and EU Regulatory Compliance

Go to www.honeywell.com/ebi for additional information regarding our powerful software applications.


Open System Integration – EBI supports multiple industry standard communication protocols to allow enterprise-wide monitoring and control from a single client workstation.

PRODUCT FEATURES:

- The Honeywell EBI is a fully integrated system for the effective operation of the building.
- Provides an integrated suite of tools for managing building operations, including security, energy, and equipment efficiency.
- Enables integration of building systems with a wide range of third-party systems, including HVAC, fire, and security.
- Enables integration of building systems with a wide range of third-party systems, including HVAC, fire, and security.
- Enables integration of building systems with a wide range of third-party systems, including HVAC, fire, and security.

APPLICATIONS:

- Enables integration of building systems with a wide range of third-party systems, including HVAC, fire, and security.
- Enables integration of building systems with a wide range of third-party systems, including HVAC, fire, and security.
- Enables integration of building systems with a wide range of third-party systems, including HVAC, fire, and security.
- Enables integration of building systems with a wide range of third-party systems, including HVAC, fire, and security.
- Enables integration of building systems with a wide range of third-party systems, including HVAC, fire, and security.


Exterior Process Knowledge System™ (PKS™) Integration – Unlocks benefits via a unified, collaborative and open architecture that integrates seamlessly to deliver a single operation environment for plant control, life safety, HVAC, digital video and security.

PRODUCT FEATURES:

- The Honeywell EBI is a fully integrated system for the effective operation of the building.
- Provides an integrated suite of tools for managing building operations, including security, energy, and equipment efficiency.
- Enables integration of building systems with a wide range of third-party systems, including HVAC, fire, and security.
- Enables integration of building systems with a wide range of third-party systems, including HVAC, fire, and security.
- Enables integration of building systems with a wide range of third-party systems, including HVAC, fire, and security.

APPLICATIONS:

- Enables integration of building systems with a wide range of third-party systems, including HVAC, fire, and security.
- Enables integration of building systems with a wide range of third-party systems, including HVAC, fire, and security.
- Enables integration of building systems with a wide range of third-party systems, including HVAC, fire, and security.
- Enables integration of building systems with a wide range of third-party systems, including HVAC, fire, and security.
- Enables integration of building systems with a wide range of third-party systems, including HVAC, fire, and security.

