

Discover the value of the Digital Enterprise

Klaus Helmrich | Member of the Managing
Board of Siemens AG | SPS IPC Drives 2017

New possibilities through digitalization

How products are designed

How we simplify production processes

How we optimize product performance

**The Digital Enterprise portfolio for Industrie 4.0 is already here –
new flexible solutions for new data-based business models**

The conditions are in place

The hour of implementation has arrived!

- For shorter time to market
- For greater flexibility
- For improved quality
- For more efficiency

>150 billion €
of additional growth
for Germany through digitalization¹

Only one fifth
of German SMEs
are among the digital pioneers²

Germany's powerful SMEs are highly innovative – The time to leverage the opportunities of digitalization is now

68% of small and medium-sized enterprises in Germany envisage opportunities for new, digital business models¹

38%

aim for improved
customer
support

17%

expect
increased revenue²

41%

have registered
sales growth¹

79%

envisage potential
for production
optimization

50%

are able to extend
their product and
service portfolio²

¹ Source: IHK Company Barometer 2016 (1620 companies surveyed) | ² Source: Federal Ministry of Economics: Brochure "SMEs go Digital" (March 2017)

Cooperative partnership based on mutual respect – Vital to the digitalization breakthrough

Digital Enterprise is our portfolio of solutions for digital transformation in the manufacturing and process industries

Digital Enterprise

Digital Enterprise from Siemens – Systematic development of a portfolio for the digitally integrated value chain

SIEMENS
Ingenuity for life

... for the process and discrete industries

The digital twin creates the conditions for flexibility in product design, in production and product performance

SIEMENS
Ingenuity for life

Our Digital Enterprise portfolio innovations at the SPS 2017 – A selection of highlights

SIEMENS
Ingenuity for life

MindSphere 3.0

Now on Amazon Web Services with more efficient open Application Programming Interface (API) for external developers

SIMOTICS IQ

Connection of electrical Siemens motors to the cloud

TIA Portal V15

Integration of handling functions and robotics

S7-PLCSIM Advanced 2.0/NX 12

Virtual commissioning of individual units, machines and whole plants

Industrial software and automation for the process and manufacturing industry

Digital Enterprise

Before

Test of **mechanical properties**, **ergonomic aspects** and **transport routes** using a wooden model

Now

Bausch + Ströbel uses virtualization center for testing and optimizing virtual models of filling and sealing machines for the pharmaceutical industry

Competitive edge for Bausch + Ströbel due to digital twin – Faster engineering and commissioning

SIEMENS
Ingenuity for life

**NX CAD
software**

**TIA
Portal**

**NX
Mechatronics
concept
designer**

**Team-
center**

+30%

engineering efficiency by 2020

+ Virtual commissioning

+ Optimized workflow

+ High level of flexibilization
to fulfill additional customer
wishes

Digital Enterprise

Before

Laborious – often manual – stocktaking,
time-consuming order processes
and cost-intensive controlling

Now

Digital requirements analysis across the entire
logistics process at **Würth Industrie Service** with
iBox and RFID technology: rapid consumption-
driven delivery with **cost savings of up to 20%**

Photo: Würth Industrie Service GmbH & Co. KG

Communication from the field level up to the cloud – Siemens designs and implements industrial networks

SIEMENS
Ingenuity for life

Cloud

Secure data storage and transfer

Industrial backbone

Coordinated transition between
automation network and IT network

Machine level/cell level

Production and automation cells

+ One solution partner for industrial networks

+ End-to-end secure data
communication

+ Industrial networks for widely
different sectors of industry

+ Training schemes and global
partner network

Digital Enterprise

Siemens Motor Factory in Bad Neustadt Defense in Depth makes for greater machine security

- Secure production processes due to plant security, network security and system integrity
- IT security from risk analysis through establishment of secure communication to continuous monitoring
- Based on applicable security standards (e.g. IEC 62443 standard)

Comprehensive portfolio of security products and services for current and future cyber security challenges

Defense in Depth

**Protection against
sabotage**

**Secure cloud
architecture**

**Protection of
know-how**

Digital Enterprise

MindSphere

**New: Version 3.0 on
Amazon Web services**

Industry expertise and cloud
competence from a single
source

Fast development of robust IoT solutions

More powerful development environment with
open Application Programming Interface (API)

Extensive device, enterprise and database
connectivity

Advanced analytics

Before

Fluid quality checks required regular sample taking and time-consuming laboratory testing, often only reactively or without any concrete trigger

Now

Cofac AG monitors the quality of fluids such as oil in steam turbines or hydraulic plants **continuously online**; in case of contamination, the app, for instance **Fleetmanager**, proactively issues an alert. The system can also be deployed by **small and medium-sized** enterprises without major investment

Cofac stands out from its market competitors with new business models – Developed on the basis of MindSphere

Lower costs

due to distributed monitoring

+ Out-of-the-box security

+ 15 minutes for linking from the field level up to the cloud

Digital revolution for motors

Connection of Siemens
electric motors to the cloud

- Higher level of availability
- Optimized maintenance and services
- Greater efficiency and productivity

SIEMENS
Ingenuity for life

SIMOTICS IQ

Power consumption Servicing information
Operation times and durations Load
Localization Cooling status

Additional partnership financing service to boost implementation of Industrie 4.0 – Aimed at SMEs

Pay-per-use models and payment plans

to simplify implementation of digital solutions, aimed particularly at SMEs

Example: Machine builder EiMa

Fast track to digitalization with customized financing model

- From a single source: hardware and software solutions as well as tailored financing to boost long-term competitive standing
- Cost savings due to digital technologies enable additional investment
- Personalized payment plan from Siemens Financial Services for improved liquidity
- 3-month test phase for software facilitates customer decision

The Digital Enterprise portfolio has put the conditions for Industrie 4.0 into place – The hour of implementation has arrived!

Small and medium-sized enterprises too are already sharpening their competitive edge through digitalization – both in the process and discrete industries

- With our Digital Enterprise solutions for the digital twin across the entire value chain
- With our new open cloud-based IoT operating system MindSphere
- With our world leading automation portfolio

Siemens offers an additional financing partnership service to boost the implementation of Industrie 4.0 – aimed at small and medium-sized enterprises

Industrie 4.0 calls for an extended model of cooperative partnership based on mutual respect

- Large-scale enterprises supply platforms and components
- Small and medium-sized enterprises utilize these platforms to develop their own solutions and business models
- End customers integrate these into their digital value chain

Experience the Digital Enterprise live in Hall 11 – We look forward to your visit!

SIEMENS
Ingenuity for life

More detailed information

SIEMENS
Ingenuity for life

@siemensindustry
#mindsphere
#digitalenterprise

[linkedin.com/company/siemens](https://www.linkedin.com/company/siemens)

[facebook.com/siemens](https://www.facebook.com/siemens)

sps ipc drives

Notes and forward looking statements

This document contains statements related to our future business and financial performance and future events or developments involving Siemens that may constitute forward-looking statements. These statements may be identified by words such as “expect,” “look forward to,” “anticipate,” “intend,” “plan,” “believe,” “seek,” “estimate,” “will,” “project” or words of similar meaning. We may also make forward-looking statements in other reports, in presentations, in material delivered to shareholders and in press releases.

In addition, our representatives may from time to time make oral forward-looking statements. Such statements are based on the current expectations and certain assumptions of Siemens’ management, of which many are beyond Siemens’ control. These are subject to a number of risks, uncertainties and factors, including, but not limited to those described in disclosures, in particular in the chapter Risks in the Annual Report.

Should one or more of these risks or uncertainties materialize, or should underlying expectations not occur or assumptions prove incorrect, actual results, performance or achievements of Siemens may (negatively or positively) vary materially from those described explicitly or implicitly in the relevant forward-looking statement.

Siemens neither intends, nor assumes any obligation, to update or revise these forward-looking statements in light of developments which differ from those anticipated.

This document includes – in the applicable financial reporting framework not clearly defined – supplemental financial measures that are or may be alternative performance measures (non-GAAP-measures). These supplemental financial measures should not be viewed in isolation or as alternatives to measures of Siemens’ net assets and financial positions or results of operations as presented in accordance with the applicable financial reporting framework in its Consolidated Financial Statements. Other companies that report or describe similarly titled alternative performance measures may calculate them differently.

Due to rounding, numbers presented throughout this and other documents may not add up precisely to the totals provided and percentages may not precisely reflect the absolute figures.

All information is preliminary.

Thank you!

