

How digital services unlock the potential of electrical equipment

Siemens Energy Management
Customer Services

Our speakers for today

Markus Haas
Head of Data & Advisory Services
Energy Management Customer Services

Siemens AG

E-Mail: markus.haas@siemens.com

Ahmed El-Saeed
Head of Business Development
Energy Management Customer Services

Siemens Middle East

E-Mail: ahmed.elsaeed@siemens.com

Tell us what you think...

SIEMENS

Poll # 1:

Do you believe that Data storage & analytics on the cloud can reduce costs & increase efficiency?

1. Agree
2. Neutral
3. Disagree

Results for Poll # 1:

The digital disruption is jeopardizing traditional businesses

New B2C market leaders are platform providers managing their ecosystem

SIEMENS
Ingenuity for life

Uber

The world's largest taxi company,
owns no vehicles

The world's most popular media
owner, creates no content

Facebook

Alibaba

The most valuable retailer,
has no inventory

The world's largest accommodation
provider, owns no real estate

Airbnb

... something is happening ...

Digitalization is changing the way we do business

**Fix and Repair
Reactive**

**Preventive Service
Proactive**

- Long term service contracts

**New Business
Models &
Partnership**

- Digital Services
- New Business Models
- Long term Service Contracts

Yesterday

Today

Tomorrow

Tell us what you think...

SIEMENS

Poll # 2:

How often do you maintain your electrical assets?

- Every 0 – 10 years
- Between 10 – 15 years
- After more than 15 years

Results for Poll # 2:

Tell us what you think...

SIEMENS

Poll # 3:

After how many years of operation do you replace your electrical assets?

- Less than 40 years
- 40 – 50 years
- More than 50 years

The background of the slide features a digital theme with binary code (0s and 1s) in various shades of blue and teal. A large, semi-transparent teal rectangle is positioned on the right side of the slide, serving as a backdrop for the main title.

Results for Poll # 3

Customer Demand:

Electricity grids are the second complex infrastructure in the world –
Time Based Maintenance is still the most common strategy

How will the condition of my assets develop in the future?

How to extend the lifetime of my assets?

When should I replace my assets?

Am I doing the right maintenance at the right time?

What is the condition of my assets right now?

How to optimize CapEx, OpEx and plan long-term replacement waves?

How to optimize my maintenance tasks?

1) Typical distribution for developed nations, IEC White Paper "Strategic asset management of power networks", 2015

Tell us what you think...

SIEMENS

Poll # 4:

In your opinion, what is the realistic ROI that can be achieved by introducing Digital Services?

- Less than 10%
- 10% - 30%
- More than 30%

Tell us what you think...

SIEMENS

Answer to Poll # 4

How to improve?

Transparency on Assets Health and Asset related Risk
is the key to optimize OpEx and CapEx programs

OpEx-Program optimization by condition-importance-analysis

Pursue continuous
process to improve
decision making based on
asset condition, risk and
operational data

Benefits¹⁾
Transformers OpEx: - 30%
Circuit Breakers OpEx: - 10%

CapEx-Program optimization by investment scenario analysis

The key to improved decisions is to apply the right models to the right data

Siemens eco-system to support a vertical data driven Asset Management process for power transmission and distribution

Think big – start small ...

Customer Decision on how to proceed

Tell us what you think...

SIEMENS

Poll # 5:

Where does your organization stand within the digital transformation journey?

1. We are observing the changing landscape
2. We are keeping up with the competition
3. We are leading the disruption of our industry

The background of the slide features a digital theme with binary code (0s and 1s) in various shades of blue and teal. A large, semi-transparent teal rectangle is positioned on the right side of the slide, serving as a backdrop for the main title.

Results for Poll # 5

Questions?

Thank you for joining us for the Webinar.
Please do get in touch with us if you have further questions.

Markus Haas
Head of Data & Advisory Services
Energy Management Customer Services at Siemens AG

E-Mail: markus.haas@siemens.com

Ahmed El-Saeed
Head of Business Development
Energy Management Customer Services at Siemens Middle East

E-Mail: ahmed.elsaeed@siemens.com