

Authorized Service Center & Dealer Welcome to the Family Kit

This guide provides online sources of information for our Authorized Service Center and Dealer network to successfully manage the business and technical interfaces for the support of our mutual customers using Honeywell products. In order to have access to all the links in this Kit, you must Register to obtain your Honeywell ID first.

Portal

Service Center Support

Training Solutions

Parts

Aerospace Technical Support

Technical Publications

Warranty & Maintenance Programs

Honeywell Mobile Apps

Agreements & Authorization Levels

Honeywell Advisory Boards

AOG

Branding

Portal and Registration

Honeywell | MyAerospace

PARTS & REPAIRS SERVICES & SUPPORT CONTACT US ACCOUNT

LEARN MORE

Online Ordering Order Status Technical Publications GoDirect Services Dashboard Contracts & Reporting MSP, HAPP, MPP Core Returns Customer Pricing Reports Software & Data Services (ASDS)

SIGN IN
CREATE AN ACCOUNT

MOST POPULAR TASKS

- Contracts & Reporting (MSP, HAPP, MPP) ...In GoDirect Services
- Place an Order ...In Online Ordering
- Get Order Updates ...In Order Status
- Get Technical Support ...In Technical Knowledge Center
- Find a Capable Repair Center ...In Repair Capabilities
- Submit a Warranty Claim ...In Claims

Honeywell Portal MyAerospace.com

MyAerospace.com is your single place to help purchase, track, and maintain your Honeywell products. Learn more

[Learn More >](#)

Honeywell | MyAerospace

MyAerospace.com Registration
Fields marked with an asterisk * are required.

CREATE HONEYWELL ID VALIDATE HONEYWELL ID PROFILE DETAILS

Create a Honeywell ID

- * Honeywell ID / Username:
- * Password:
- * Confirm Password:

Personal Information

- * First Name:
- * Last Name:
- * Organizational Role:
- * Your day-to-day activities:

NOTE: We will setup our best applications to make your job easier.

* Company Email Address:

Sign In Today!

[Learn More >](#)

[Back to Menu](#)

Parts

Online Ordering & Status

Important Information
Find, Purchase New & Used, Exchange, Repair or Rent Honeywell parts.

Pricing Catalog

Important Information
Pricing Terms and Condition. Contact Sales Team Information

Engine Rental Bank

Important Information
APU and Propulsion rentals for various Honeywell manufactured engines.

Return Material Authorization Policy

Important Information
Return Commercial hardware site.

Core Return Policy

Important Information
Honeywell Mechanical Core Return Policy Requirements.

Sales Bulletins

Important Information
Download Honeywell Aerospace Sales Bulletins.

Back to Menu

Channel Partner Advisory Board

The Channel Partner Advisory Board (**CPAB**) represents the global network of dealers and Maintenance, Repair & Overhaul (MRO) centers authorized by Honeywell to support the business and general aviation community.

The purpose of the CPAB is to work with Honeywell to strengthen relationships with its global Channel Partner Network to collectively provide a world class customer experience for the business aviation community. Since the Channel Partner Network is in constant contact with aircraft owner/operators, we also serve as the conduit for providing Honeywell with valuable customer feedback. After nearly 20 years, the CPAB underwent a transformation in 2012 to become more of a strategic resource. Since then our overarching goal is to enhance Honeywell's reputation with channel partners, improve the customer experience and explore growth opportunities for Channel Partners and Honeywell.

At each face-to-face meeting in Phoenix we initiate subcommittees to focus on various areas of concern. These committees have worked on items such as: event reporting, communications, growth, aging TFE731 fleet and exchange core / rental engine returns. In addition to the subcommittees, we also discuss technology improvements involving Honeywell IT, material support and any changes effecting our ability to support the aircraft operators. All of these are designed around our overarching goal of mutual growth and improving the customer experience.

I look forward to meeting new members at the next CPAB meeting.

Welcome to the Channel Partner Network!

Darrell Capra
CPAB Chairman

[Back to Menu](#)

Customers Helping Customers

Honeywell

**Global Customer Committee
Honeywell Business Aviation**

Introduction and Mission Statement

The Global Customer Committee is an independent group of business aviation professionals that works jointly with Honeywell to bring about improvement in aircraft, equipment, operations and services by seeking input from members on any concerns or questions based on the operator's experience, and to represent those topics to Honeywell.

The Global Customer Committee's mission is to prevent problems from occurring through a free flowing exchange of information between members and Honeywell, working through a Top 25 action list that is consolidated and prioritized globally.

Operating System – Customers Helping Customers

Committee members include operators, channel partners and pilots specialized in either mechanical or avionics components, in the following regions: • Americas: 41 members • Europe, Middle East, Africa and India: 25 members • APAC: 13 members. Each region has two face to face meetings every year. In addition, there are two Global Telecoms between meetings.

Collaboration

- Working teams collaborate directly with Honeywell on the highest priority actions from the Top 25 List
- OEM Liaisons communicate with the different Aircraft Manufacturer Customer Advisory Boards to work on issues at the aircraft level

This partnership has produced great results, such as:

- AOG and customer service improvements
- Functionality added to Honeywell's MyAerospace website
- Technical fixes resulting in service bulletins, mechanical and electrical
- Direct Access Support Network Directory Mobile App

Americas Leadership

Peter Zeeb
Americas Chairman
503.816.4836

Paco Perez Avila
Honeywell Regional
C&PS Director
480.280.8667

Iain McGarva (TX) 214.351.8878
James Grech (OH) 216.523.4811
Joe Bocsy - (OH) 614.239.5443
Joe Statt (AZ) 480.64.9000
John Benjamin (MN) 651.336.7554
Kent Burke (GA) 404.983.2687
Mark Wagner (FL) 407.496.2954
Matt Miller (OR) 503.693-3301
Paul Westenkirchner (OH) 216.797.8540
Peter Zeeb (OR) 503.816.4836
Roman D. Hluszczyk (NJ) 732-632-7550
Ron Mckune (WA) 206.658-8562
Stan Harris (TX) 214.351.8876
Steve Golden 407-496-2997
Todd Hotes (CT) 860.778.4401
Todd Kretschmar (TX) 214-351-8824
Victor Amadio (CAN) 905.673.7711
Walt Foley (CA) 619.665-7300
Willard Sawyer (OH) 30.470.6102
Yves Tessier (CT) 917.328.4891

Channel Partners

Chris Christianson - Duncan Aviation (NE) 402-326-3243
Shawn Schmitz Duncan Aviation (NE) 402-730-8767
Donald R. Fletcher - Standard Aero (GA) 706.771.5678
Jack Shields - Atlas Aircraft Center (NH) 603.501.7720
Todd Smith - Atlas Aircraft Center (NH) 603.501.7722

Joe Bocsy Electrical
Vice Chair
614.239.5443

Operators

Allen Ratterree (NJ) 973.451.0450
Andy Reiser (TX) 817.625.1611
Anthony Schnabel (TX) 301-538-8081
Antonio Gascon (OH) 216.797.8525
Chris Shollenbarger (CA) 812-584-6392
Dan Frisone (OH) 440.523.4809
David Buchart (WA) 206-251-3176
Dave Craig (MI) 616.510.2320
David McBride (AZ) 480.624.9008
Derek Ellis (CA) 562.490.630834
Gerald L. Ferriss (GA) 678.296.7816
Gordon MacSwain (OH) 614.338.4384

Industry Organizations

Elias Cotti – NBAA (DC) 202.737.4479

Dan Frisone
Operations Vice Chair
440.523.4809

Training Providers

Jennifer Bensky - Flight Safety (TX) 316.518.6294
John Alton Flight Safety (TX) 469-502-8873
Paul Kuchta - Flight Safety (TX) 817.693.1718

Gordon MacSwain
Mechanical Vice
Chair 614.338.4384

EMEI Leadership

Antonio Lucchi
EMEI Chairman
(+31) 10 2984600

Stefano Trevisan
Communications
Vice Chair
(+39) 06 79035213

Operators

Adrian Hollenbach (ZA) 27116591017
Antonio Lucchi (NL) +31 10 2984600
Arnold Leurs (NL) +31 102984618
Bart Hautekeur (BE) +32.65421013
Bernd Heinrich (LU) (661) 946 017
Dean Hawkins (UK) 44.7730527243
Ed Gordon (ZA) +27823213008
João Salgueiro (PT) +351214468438
Marc Carstens (DE) +49 174 192 8696
Mark Mangiarotti (LU) 621 206142
Martin Hermansson (CH) +41 613241926
Martin Spiegl (LB) +961 (1) 353 777
Massimo Vallone (IT) +39 0679035 204
Maurizio Di Loreto (IT) +39 0679348609
Osman Deniz (TR) +902124654861
Paulo Pestana (PT) +351214468438
Stefano Trevisan (IT) +39 06 79035213
Tiziano Albrizio (MT) +356 99369587

Channel Partners

Andrea Weyrich - Aero-Dienst (DE) +49 911 9356530
Eckhard Schwanzler - JAB (CH) +41 58 158 4258
Gerd Gsanger - Aero-Dienst (DE) +49 911 93560
Gunilla Hermansson - GKN Aerospace (SE) +46520291234
Hans-Peter Amacher - JAB (CH) +41 58 158 44 24
Hans-Peter Schaffluetzel - JAB (CH) +41581588741
Jim Hill - Harrods Aviation (UK) +441252525061

Andrea Weyrich
Mechanical Vice
Chair
+49 911 9356 530

Lee Kirchofer
Honeywell
Regional C&PS
Director
602-363-7796

Antonio Lucchi
Electrical Vice Chair
(+31) 10 2984600

Asia Pacific Leadership

Pat Dunn
Asia-Pac
Chairman
+65-9733-4988

Operators

Glenn Western (SG) +6582283688
Grant Ingall (AU) +61 2 9693 0800
John Glynn (TH) (980) 267-1397
Murtaza Hassan (SG) +65 6481 5311
Patrick Dunn (SG) +65-9733-4988
Peter Cawthorne (HK) + 852 3126 1000
Peter Docking (AU) +61 8 82383317
Philip Balmer (HK) +852-3141 2020
Blake Haldeman +886-7-802-5118
Tang Jin (CN) +8675529777328

Channel Partners

David Wearmouth- MetroJet (HK) +85222867302
Desmond Tan - Hawker Pacific Asia Pte Ltd (SG) +65 9829 0207
Yow Kim Fui - Dallas Airmotive Asia-Pacific Pte Ltd (SG) +65 8481 4066

Samson Franklin
Honeywell Regional
C&PS Director
+6-012-415-7377

Interested in becoming a member or submit an issue to the Committee?
Please visit our website at:
<http://committees.honeywell.com>

For more information, please email us at: GCC@Honeywell.com

A60-1205-010
January 2017
© 2017 Honeywell International Inc.

Honeywell

Branding

Honeywell Logo - Incorrect Use

					
No graphic elements of any kind should intrude into the control field	Do not use logo with added graphic elements or special effects like drop shadows	Do not use logo with poor reproduction	Do not distort or manipulate logo. Do not alter the letterforms or the spacing between letters	Do not use logo screened at any percentage	Do not use logo with condensed letters or the spacing between condensed letters
		Lorem Honeywell sit consectetur adipisicing. 			

Honeywell 3rd Party Branding Standards

General Guidelines for Use by Authorized Parties

[Learn More](#) >

 <p>Authorized Service Center</p> <p>Mechanical</p>	 <p>Authorized Dealer</p> <p>Avionics</p>	 <p>Pilatus Limited Service Provider</p> <p>Authorized</p>
--	--	---

Honeywell Authorized Service Center Banner

Honeywell provides 4X6 feet Authorized Service Center Banner

[Back to Menu](#)

Service Center Guide Book

1 Communications & Documentation

2 Communications & Documentation

3 Communications & Documentation

4 Communications & Documentation

Channel Partner (Service Center)

This document provides the processes or sources of information for our Authorized channel partner network to successfully manage the business and technical interfaces for the support of our mutual customers using Honeywell products.

To get a digital copy sign in to MyAerospace, then go to Parts & Repairs – Repair Information – Authorized Service Centers – Communication & Documentation and follow these few steps:

1. Choose “Service Center Book” from the first roll down menu
2. Choose “All Models” from the second roll down menu
3. Click on “Search”
4. Double click “Service Center Guide Book - Rev 22”

MyAerospace

Back to Menu