

**Project Logistics Services
Siemens Global Business
Services, 2020**

We secure your project success with the reliability of our project logistics

Logistical challenges require the right focus and often a not inconsiderable effort too.

We handle the planning, coordination and reliable delivery of your project logistics – whatever the nature and scale of your business or the complexity of your projects. On land, in the air or at sea.

Leaving you free to concentrate fully on your core business

We have the right solution for your requirements

We design and deliver logistics solutions tailored to your needs.

Whether that's reliable shipping of mass-market products to customers, time-critical deliveries, sensitive goods or exceptionally large, heavy items of equipment.

You can choose whether you just need individual services or would like to cover the entire logistics chain.

Project
Logistics
Management

Operational
Project
Logistics

Project
Logistics
Controlling

In Project Logistics, we are focused on an end-to-end coverage of the whole project management process

Our Project Logistic Services in detail

Project Logistics Management

- Project proposal preparation including clarification of timelines and terms and conditions
- Controlling of scheduled delivery date and transit times
- Coordination and analyzing contract regarding topics related to Logistics
- Risk management and implementation in the offer
- Development of transportation concept including cost calculation
- Implementation of transportation concept after award of contract
- Project / Individual transport contract according to the guidelines for the general transport agreement for project and plant business (GTA)
- RfQ to forwarder, bid comparison and evaluation
- Select transport forwarder based on the comparison

Operational Project Logistics

- Basic preparations in customer systems
- Dispatch and coordination of all deliveries including release of transport orders
- Preparation, legislation and archiving of all relevant export and customs documents for outbound deliveries
- Preparation of customs declaration
- Assistance for dangerous goods transports
- Support for obtaining transport permits
- Preparing documentation for bank submission (L/C)
- Point of Contact for customs authorities
- Support in Export and Customs for Order Management
- Interface between Order Management and Export Control and Customs departments

Project Logistics Controlling

- Update cost calculation on regular basis to ensure up-to-date status
- Identify and evaluate changes from cost calculation
- Analyze cost driver and provide proposals for optimization
- Gather overview and evaluate occurring non-conformance cost
- Ensure adequate transport insurance
- Update calculation of quantities
- Gain customer acceptance for liability transfer
- Prepare claim to enforce receivables
- Define control strategy to dispute a claim

Our experience, expertise
and know-how – your
competitive edge

SIEMENS
Ingenuity for life

Key benefits for you

- Better project predictability thanks to professional logistics planning
- High reliability based on more than 40 years of experience in project logistics
- Project risks minimized by avoiding mis-delivery or late delivery
- Compliance all along the logistics chain
- Cost efficiency from consolidation concepts and participation in economies of scale enjoyed by the Siemens Group
- Cross-border management of project logistics in more than ten languages
- Stay up-to-date with the specific regulations in the destination countries
- Highest standards of quality, health, safety and environmental protection

What sets us apart

End-to-end coverage of the entire logistics chain

Capabilities and market position of the Siemens Group

More than 40 years' experience in project logistics

Global availability and sufficient resources to handle large-scale projects too

Highly capable network of logistics partners

Approx. 10 bulk shipments a year, each with shipment weights in excess of 400t

User satisfaction 9.1 out of 10

>10,000 shipments a year

SIEMENS
Ingenuity for life

The team is there for us, even at short notice, and is highly professional. Our wishes and any special requests are always accommodated. Even when we need to move quickly.

**Head of Logistics Excellence & Digitalization,
Siemens Gas & Power**

Contact

Published by
Siemens Global Business Services
Logistics Services

Otto-Hahn-Ring 6
81739 Munich, Germany

www.siemens.com/gbs/projectlogistics

Siemens Global Business Services (GBS) is a Siemens Service Company that provides innovative digital solutions and customer-oriented business services for companies and organizations in all sectors. With more than 20 years of experience, Siemens GBS taps into its understanding of how organizations and businesses work to seamlessly integrate, digitalize and optimize business processes with a portfolio that covers end-to-end business needs.

Today's portfolio in the areas of Finance, Human Resources and Supply Chain Management includes smart and digital end-to-end services in Opportunity-to-Cash, Purchase-to-Pay, Record-to-Report, Hire-to-Retire, Business Solutions & Services, Project Services and Transformation. All supported by innovative digital solutions.

With around 6,500 employees in nine service centers and 40 front offices around the world, Siemens Global Business Services leaves a global footprint. This proximity to the customer allows it to take on key operations and functions with adaptable, flexible teams. These teams are ready to act in a changing business environment, take on challenges and fulfil market needs - making GBS a partner of choice.

For more information, visit www.siemens.com/gbs

Disclaimer

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, prospectuses, 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 Report on expected developments and associated material opportunities and risks of the Annual Report, and in the Half-year Financial Report, which should be read in conjunction with the Annual Report

Should one or more of these risks or uncertainties materialize, events of force majeure, such as pandemics, occur or should underlying expectations including future events occur at a later date or not at all 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.

Financial publications are available for download at:
www.siemens.com/ir