

THINK neo.

Welcome to the Future of Process Automation

The journey begins with SIMATIC PCS 7

SIMATIC PCS 7

State-of-the-art Process Control System,
future-proof and fit for digitalization

- More than 20 years experience and understanding of customer needs
- Efficient Engineering with libraries and reuse of flexible controls
- Innovative I/O periphery and controller hardware with PROFINET communication

The journey begins with SIMATIC PCS 7

SIMATIC PCS 7 V9.0 opens up new opportunities with its new hardware platform based on PROFINET standard:

With SIMATIC PCS 7 V9 Siemens has recently introduced such an **innovative hardware** ...

... that we can build the most innovative system software on it.
The Process Control Innovation in 2019.

With PCS 7 V9.0 users are very well prepared for a Digital Future.

The Process Control Innovation that saves your Know-How and protects your invest!

Introducing a Process Control Innovation in a market struggling between innovation and continuation with 30+ years of plant lifecycle!

Riding the wave of innovation in Process Automation

SIMATIC PCS 7 Version 8.x
System Software Innovation

2011-2016

SIMATIC PCS 7 Version 9.0
Hardware Innovations

2017

SIMATIC PCS neo
New System Software

2019

Software Evolution: Application Architecture
Control Module Types, Advanced Process Library, ...

Saves
your
know-
how!

Hardware Evolution

PROFINET for Process Industry, SIMATIC ET 200SP HA, SIMATIC CFU, ..

Protects
your HW
invest!

What is “Process Control Innovation” Simplified Schema

New System Software

... using the same
application architecture
as SIMATIC PCS 7 ...

Hardware SIMATIC PCS 7 V9.0

The common hardware basis for future innovation...

Customers
can define
the time to
switch.

ONE HARDWARE PLATFORM

... and maximum
investment protection!

There are four possible situations for your Plant ... in the starting phase ...

Greenfield and brownfield projects

Evaluation of User Requirements

Greenfield Projects with
requirements covered by
Process Control Innovation

Projects with requirements not
yet covered by Process Control
Innovation

Select SIMATIC PCS 7 V9

Keep
„Ready for future switch“
criteria –

Evolution of SIMATIC PCS 7 systems

There is no need to switch now

**Plant with
SIMATIC PCS7 V9**

Operate SIMATIC PCS 7 V9

You can already adapt to
„Ready for future switch“
criteria.

**Plant with SIMATIC PCS 7
older than V9**

Operate SIMATIC PCS 7

If you want to modernize now,
go to SIMATIC PCS 7 V9.0

SIMATIC PCS 7 V9

You define when you switch! ... with the lowest effort conversion/ evolution*

SIMATIC PCS neo

reThink Process Automation

reThink System Access

Imagine your experts have immediate access to your engineering projects and operation processes from anywhere using only a secure web connection.

reThink Scalability

Whether you supply small units or managing an entire production site – imagine a system that can be seamlessly upgraded and expanded during operation.

reThink Digitalization

Envision a system that enables plant design and engineering, simulation and automation seamlessly.

rethink Usability

Interaction with the system will take place clearly and easily via a highly intuitive user interface – so you can focus on what really matters in your business.

reThink Collaboration

Think to count relying on a system that enables a secure connection of all users and external suppliers at the same time.

reThink Cyber Security

“Security in Depth” because security is top priority. Plant security, Network Security, Web Security, System Integrity, TÜV Certification 62443, IACS Security Standards, Charter of Trust

Starting to “reThink” Process Automation to accelerate the digital transformation

SIEMENS
Ingenuity for life

reThink
Usability

reThink Usability

The new Workbench Concept

reThink Usability

The new Workbench Concept

SIEMENS
Ingenuity for life

reThink Usability

One object-oriented system platform

Starting to “reThink” Process Automation to accelerate the digital transformation

SIEMENS
Ingenuity for life

**reThink
System Access**

reThink Digitalization

suitable for any device from desktop to mobile

HTML 5 based full web-approach: System runs in Browser without software installation!

System Access: Openness

Object-oriented system platform for communication

Starting to “reThink” Process Automation to accelerate the digital transformation

SIEMENS
Ingenuity for life

reThink
Scalability

reThink Scalability –

Highly flexible plant architecture – one Example of many possible

reThink Scalability –

High flexibility to scale up the plant

reThink Scalability

Global standardization from single Process Object to Unit

Process Object and
Control Module Template

Equipment Module
Template

Partial automation solution
based on templates

reThink Sylability: Modular Automation

A major lever to boost engineering efficiency

From modularization of a plant ...

... to modular production

What is the benefit

- Better interoperability with easy and flexible integration of manufacturer independent process modules.
- Plug-and-Produce on the technological level.
- Supervisory control of large hierarchical systems, with the comfort of an integrated Process Control approach.

reThink Scalability: Modular Automation

Integration based on open standards: Module Type Packages

Starting to “reThink” Process Automation to accelerate the digital transformation

SIEMENS
Ingenuity for life

**reThink
Collaboration**

reThink Collaboration

Flexible project engineering on one central data basis

reThink Collaboration

Late hardware binding

Starting to “reThink” Process Automation to accelerate the digital transformation

SIEMENS
Ingenuity for life

**reThink
Digitalization**

SIMATIC PCS neo neo Digitalization

Beyond existing systems and architectures

Starting to “reThink” Process Automation to accelerate the digital transformation

SIEMENS
Ingenuity for life

**reThink
Cyber Security**

Security as a top priority today and tomorrow

Security always matters

- TÜV certification of product life cycle process based on IEC 62443-4-1
- TÜV certification based on IEC 62443-3-3
- Product development is compliant with current IACS Security Standards
- Process Control Innovation will be compliant with current IACS Security Standards

Security is a “built-in” element of PCS neo!

Optimized security in plant operation with lowest effort for our customers

- **Security by Default**
 - PCS neo will provide full Security - right from the Installation
 - Security-features can be de-selected, to adopt customer needs
- **Secure Access**
 - All functions require Authentication and Authorization (single sign-on)
 - 2-factor Authentication for critical functions
- **Central Administration**
 - Full transparency on the Security Level and Security Events
 - Ease of Administration to maintain Protection-Level over the plant lifecycle
- **Security by Design**
 - Encrypted system communication based on Certificates
 - IEC 62443-conform development process, "Secure Coding" Guidelines
- **Defense in Depth**
 - Continue PCS 7-proven „bolted-on“ Security portfolio with Firewalls and Network Components, Virus Scanners and Anomaly Detection

A comprehensive grows further ...

....and the innovation will continue!

Thank you –

Welcome to the Future of Process
Automation at SPS Fair 2019

OR

PCS neo event in DK

29.10 Aalborg – Utzon

30.10 Horsens - Fængslet

31.10 Roskilde – Ragnarrock

Registration: www.siemens.dk/PCSneo-event