

SERVICE

HOME

MANAGEMENT

DISTRIBUTION

SmartHQ™

SOLUTIONS

GE APPLIANCES
a Haier company

THE FUTURE IS SMART

Smart Technology Is Everywhere —
Transforming Our Industry
& The Lives Of Our Owners.

27 BILLION
active connected devices in 2019
- Statista

28% is the current Smart Home
Penetration and is projected to
grow to **47%** in the next four years
- Statista

60% of homebuyers and **57%** of
renters will pay more for a house or
unit advertised as a
"SMART HOME"
- Redfin

DISTRIBUTION

MANAGEMENT

HOME

SERVICE

THE LEADER IN SMART TECHNOLOGY

Back-to-Back IOT Breakthrough Award Winner
for Smart Appliance Company of the Year

**Our Innovations Come From Our
Culture Of Understanding Our Owners
And Purposefully Pairing Technology
To Real-Life Solutions.**

450+ CONNECTED
APPLIANCES AVAILABLE

Open platform offers more partners and more
options for consumers

SONOS

Stable of brands allows us to create a unique
experience tailored to every consumer

Profile

Haier

**We're Taking Smart Technology
To The Next Level ...**

DISTRIBUTION

MANAGEMENT

HOME

SERVICE

INTRODUCING

**The first end-to-end
smart solution that
combines our full
suite of services
and appliances —
making us easier
to do business with,
manage, use,
and service.**

DISTRIBUTION

MANAGEMENT

HOME

SERVICE

SmartHQTM

SOLUTIONS

Unifies smart technology to give our owners and partners total control of their headquarters, whether it's their home, office or jobsite.

World-class smart distribution to efficiently serve any channel, any customer, on time and damage free.

The simplest fleet management solution that allows our partners to save time & money, increase productivity, plus enhance their guests' experiences.

The most advanced smart appliances and service company designed to make our owners' lives easier, provide peace of mind and enhance performance.

Breakthrough service and diagnostic technology, providing the most efficient solution to diagnose, confidently repair and create a better owner experience.

DISTRIBUTION

MANAGEMENT

HOME

SERVICE

“ We’re investing in SmartHQ™ to create smart, real-life digital solutions for distribution, management, service and the home. We are always striving to better serve our customers and owners. SmartHQ will assure that we continue to lead in an ever more digital world. ”

— Kevin Nolan
President & CEO
of GE Appliances,
a Haier Company

**World-Class Smart Distribution To
Efficiently Serve Any Channel, Any
Customer, On Time And Damage Free.**

INDUSTRY-LEADING INFRASTRUCTURE

1-day delivery
capabilities for
90% OF THE U.S.

Intelligent building design
lessens damage by reducing
handling **UP TO 50%**

Investing in scalable
networks to support
BUSINESS GROWTH

INNOVATIVE SYSTEMS
Create digital threads to track
products, maximizing
transparency and flexibility,
and provide analytics that
improve performance

SMART TRANSPORTATION SYSTEM

- Integrates upstream and downstream data for improved line of sight to know exactly where products are at any given time
- 360 Mission Control providing end-to-end visibility of our shipments
- Dynamic systems enable predictive analytics and smarter routing

DEDICATED APPLIANCE DELIVERY NETWORK

- Enables best-in-class performance
- Next-generation delivery systems provide the customer and consumer transparency on their delivery
- Big data analytics used to drive improved performance and best-in-class quality of service

The Simplest Fleet Management Solution That Allows Our Partners To Save Time & Money, Increase Productivity, Plus Enhance Their Guests' Experiences.

Smart Technology Is Ushering In A New Era For Property Managers, Communities, And Residential Experiences

Property management software market is set to grow to \$13B by 2025
- Magnacasa

1/3 of property managers cite unexpected maintenance, time management, and costs as top concerns
- Magnacasa

Most businesses are held back because of complexity and lack of time & resources

EASY. ACCESSIBLE. FLEXIBLE.

SmartHQ Management provides the easiest and most comprehensive end-to-end asset solution to efficiently manage your business from hotels, assisted living facilities, multi-family dwellings, or even entire communities.

ALLOWS ANY PROPERTY to quickly & efficiently get into the **SMART CONTROL GAME**

Sets up quickly, without the need for professional services or contractors

Can be managed without a central hub or room gateway – just add WiFi

ALLOWS FOR SEAMLESS INTEGRATION WITH EXISTING NETWORKS or a custom setup based on property needs

Our Open Platform allows integration with other 3rd party smart devices like thermostats, security systems and more

Works across our entire HOB's fleet of **450+ CONNECTED APPLIANCES** in AC, Water Heaters, Laundry, Kitchen, and more

BETTER FOR YOU

**Saves Time, Energy, And Money
With The Potential To Pay For Itself
In A Matter Of Months**

ENHANCED PRODUCTIVITY

○ Remote Management

Control your entire fleet of connected appliances from one place

Spend less time troubleshooting with immediate control and service notifications

○ Fast Diagnostics

Reduce service time with instructional videos, and the ability to order parts

Less reliance on professional service calls

MINIMIZE DOWNTIME

○ Cloud-Based System

○ Over-The-Air Updates

Troubleshoot functions, add features, and update software without new equipment, field visits, trips to rooms, or disrupting guests/tenants

○ Customizable Maintenance Reminders

Help you keep your fleet in peak condition

INCREASED EFFICIENCY

○ Industry-Leading Energy, Usage Profile, And Analytics Management Tools

○ Customizable Temperature Setbacks Based On Occupancy Setting

For maximum energy savings

○ Self-Contained Solution

No additional expense of external hardware

BETTER FOR **TENANTS**

Provide A Better Guest Or Tenant Experience For The Life Of The Product

1

FEWER DISTURBANCES AND INCONVENIENCES

- Identify and solve service issues before guests arrive
- Give tenants peace of mind with notifications like leak detection
- Remotely repair and update appliances without disrupting guests or tenants

2

PERSONALIZATION AND COMFORT

- Set appliance settings or temperatures to match tenant preference

3

ENHANCED EXPERIENCES

- Allow guests to control appliances remotely or with their voice
- Integrate with other IoT platforms and user experiences

THE FUTURE IS SMART

63 MILLION

American homes
will be considered
"smart" by 2022
– *Berg Insights/Time*

of current
smart-home device
owners say they would
be more willing to buy a
home with connected
tech in place
– *CNET*

**The Most Advanced Smart Appliances And Service
Company Designed To Make Our Owners' Lives Easier,
Provide Peace Of Mind and Enhance Performance.**

OUR GUIDING PRINCIPLES

Through hundreds of hours of research and talking to owners and customers, GE Appliances has identified the universal needs that guide our solutions:

- **CONVENIENCE**
We make life easier, simplifying everyday activities and chores — whether you're preheating your oven on the way home from soccer practice or using your voice to start your dishwasher on the way out the door.
- **PEACE OF MIND**
Our features keep you in control, no matter where you are — no more wondering if you left the oven on.
- **PERFORMANCE**
Our appliances evolve with your changing needs — accepting over-the-air (OTA) updates that can improve performance, add new features, or fix potential issues.

LEADING THE INDUSTRY

1

THE MOST ROBUST STABLE OF SMART APPLIANCES IN THE INDUSTRY

- More than **450 CONNECTED APPLIANCES**
- We have **MORE CONNECTED PRODUCTS THAN OUR NEXT 3 COMPETITORS** combined

2

MORE CHOICES FOR CONSUMERS

Our open platform gives us more partnerships and optimized content from brands consumers love.

3

OUR BRANDS ARE DESIGNED FOR EVERY CONSUMER

Beyond universal needs, our brands are designed to exceed expectations for their specific owners.

Enabling a more innovative kitchen for faster and better results

Creating an elevated sense of luxury for your kitchen experience far and beyond

Allowing everyone to personalize their kitchen experience and entertaining potential

Helping your home and day-to-day routines run more smoothly

Enabling your on-the-go life with easy and seamless integration

SUPERIOR SMART APPLIANCES TO GET BACK TO WHAT REALLY MATTERS

Experience a more innovative kitchen that fully integrates into
your home, providing you with faster, better results.

REMOTE ACCESS

Stay in control with WiFi-enabled appliances. Know exactly when your ice maker is full or your oven is preheated, all from our app, with status notifications.

COOK LIKE A PRO

Enhance your cooking skills with Gourmet Guided Cooking technology that walks you through step-by-step recipes, or sync up the Flavory App to perfect any meal. No need to oven-hover anymore. With our in-oven live streaming camera, you see what's cooking, all from our app.

GET MORE DONE

Now you can extend tumble dry while grabbing a hamper with our voice-enabled appliances. We'll even run your errands with the auto-replenish feature designed to reorder detergent via Amazon. And gain full control of your smart home by integrating with other connected devices like smart speakers.

ALWAYS AT PEAK PERFORMANCE

Stay ahead of the latest technology with automatic feature updates that allow your appliances to evolve and improve over time. Have peace of mind knowing your appliances are always in peak condition, receiving alerts when the oven is left on or the refrigerator door is left open.

INTELLIGENT LUXURY, AT YOUR SERVICE

Intelligent appliances built to enhance your kitchen, cuisine and beyond. Revel in an elevated sense of luxury.

CONVENIENCE STARTS WITH CONNECTIVITY

GE smart appliances are there to help your day-to-day routine run smoothly. Whether it's preheating the oven with your voice or being notified when dinner is ready on our app.

DESIGNING FOR TOMORROW

Staying Ahead Of The Competition Means Looking Ahead To What's Next.

We're never content to rest on our achievements. That's why we combine research and development with our 100+ years of industry knowledge to find the thoughtful innovations that push the limits of what an appliance can be.

OVER-THE-AIR UPDATES

Improve appliance performance, add new features or resolve customer issues without a service call

VR SIMULATORS

Help us design better products

COMPUTER VISION

Enhances our ability to help owners with everyday tasks

MACHINE LEARNING

Improves predictive maintenance and product quality

Breakthrough Service And Appliance Diagnostic Technology, Providing The Most Efficient Solution To Diagnose, Confidently Repair And Provide A Better Owner Experience.

THE SERVICE INDUSTRY IS MORE CHALLENGING THAN EVER.

The average service rep can interact with **THOUSANDS OF DIFFERENT APPLIANCE MODELS PER YEAR**

The average trade experience in the industry is declining

THE VAST MAJORITY of property managers are not certified appliance repair specialists

Electronic controls have complicated identifying issues

We're the only appliance manufacturer with a nationwide, dedicated factory service team over the last 25 years. We're bringing that expertise to all of our partners with SmartHQ Service.

“It’s impossible to keep up with all the appliances I see on a daily basis, but SmartHQ Service gives me advanced readouts that tell me exactly what’s wrong. I can find a faster fix and create a better experience for the owner.”

FAST, ACCURATE DIAGNOSTICS ON THOUSANDS OF APPLIANCES

- Communicate directly with appliances for real-time diagnostics
- Isolate and test functions like fans, pumps and more
- More accurate diagnostics
- Compatible with millions of appliances

KNOWLEDGE ON HAND & MORE ONE-TIME REPAIRS

- Access to historical repairs & diagnostic sessions
- Appliance software & firmware updates in the field
- Relevant service bulletins and documentation on appliances
- Part ordering from your smart phone

CONFIDENT REPAIRS AND BETTER OWNER EXPERIENCES

- Advanced reporting and data lets you know the job is done right
- Let owners know the right problem is being addressed
- Faster repair experiences

OVER 90% OF CURRENT USERS REPORT FASTER AND MORE ACCURATE DIAGNOSTICS.

SmartHQ™
SOLUTIONS ●—●—●—●