

CONNECTING AN ALL-ELECTRIC WORLD

Experience the digital Siemens: Revolutionizing Energy

Alexander Bräutigam – Siemens Digital Hub, Barcelona
The Future of Energy – Vienna, June 27, 2019

Introducing the Digital Hub Barcelona, a MindSphere Application Center for the advancement of Digitalization in Europe

Introduction

Alexander Bräutigam
Digitalization Consultant
Digital Hub in Barcelona

The Digital Customer Journey is the first step towards revolutionizing Energy

Steps towards Digitalization at Siemens

SIEMENS
Ingenuity for Life

1 Digital Customer Journey

Customer centric dialogue

2 Siemens Digital Hubs

Enabler of Digitalization with Siemens

3 Discovery & Co-creation

Focus on customer needs and jointly build a new solution

The impact of Digitalization remains unclear for many customers and a lot of questions arise regarding its potential

Questions regarding Digitalization

We enable customer centric solutions by partnering with our customers along their Digital Journey

Digital Customer Journey

A Discovery Session is a consultative dialogue to explore the customer's pain points & needs

 Discovery Session

Co-creation enables joint prototyping of a completely new solution within only a few days

 Co-creation

Of the five Digital Hubs in Energy, Barcelona specializes in enabling **SIEMENS** Digital Customer Journeys through Discovery and Co-creation

Ingenuity for life

Siemens Digital Hubs in Energy

The Digital Hub in Barcelona is a place of dialogue-driven co-innovation and digital showcasing

The Digital Hub in Barcelona

- Be the **Digital Partner** for our customers
- Promote the **Omnivise Digital Portfolio**

- Be the **champion of customer needs**
- Focus on customer **co-innovation** and **digital showcases**
- Bring together customers, Siemens divisions and startups under **one roof**

100
1010
01

- The Hub hosted **850+ visitors** in the last year
- **50 External Events** (Discovery Sessions, Co-creations, Showcasings, etc.) facilitated last year

Discovery & Co-creation

MindSphere

Cybersecurity

Asset Monitoring

3D-Printing

Remote Field Services

Virtual & Augmented Reality

The Digital Hub in Barcelona is a place of dialogue-driven co-innovation and digital showcasing

The Digital Hub in Barcelona

- Be the **Digital Partner** for our customers
- Promote the **Omnivise Digital Portfolio**

- Be the **champion of customer needs**
- Focus on customer **co-innovation** and **digital showcases**
- Bring together customers, Siemens divisions and startups under **one roof**

100
1010
01

- The Hub hosted **850+ visitors** in the last year
- **50 External Events** (Discovery Sessions, Co-creations, Showcasings, etc.) facilitated last year

Discovery & Co-creation

MindSphere

Cybersecurity

Asset Monitoring

3D-Printing

Remote Field Services

Virtual & Augmented Reality

Let's have a look at some examples!

Success Story Customer centricity through Discovery

Individual customer needs are at the center of Discovery Sessions; the Digital Hub enables the right partners for the discussion

Success Story: Customer centricity through Discovery

We understand the specific needs of each customer and are able to combine expertise from multiple sources.

We create transparency and successfully bring the right knowledge into the discussion to offer the best customer centric solution – by involving Siemens experts or even external providers.

Success Story Co-creating a new solution

During Co-creations we jointly develop a Rapid Prototype and a Digital Roadmap with our customer

Success Story: Co-creating a new solution

Previous meetings with this customer showed little success because Siemens approached with the traditional portfolio sales mindset

After one of these meetings, the customer actually wanted to continue with a competitor

That's when DigiHubBarcelona came in with a Discovery Session

Analyzing needs

- Shared visions on Digitalization
- Showcasing
- Discovered the **need for a new solution** for Anomaly Detection in turbine operation

Partnership

Agreement on a way of working together for digital growth

The Future of Energy

Ideate

Recap of Discovery
59 ideas captured
5 main focus points
2 value propositions

Build a solution

Prototype development on MindSphere
Live demo of prototype

What's next?

Define milestones for the pilot
Roadmap signed by management

During Co-creations we jointly develop a Rapid Prototype and a Digital Roadmap with our customer

Success Story: Co-creating a new solution

Previous meetings with this customer showed little success because Siemens approached with the traditional portfolio sales mindset

After one of these meetings, the customer actually wanted to continue with a competitor

That's when DigiHubBarcelona came in with a Discovery Session

Analyzing needs

- Shared visions on Digitalization
- Showcasing
- Discovered the **need for a new solution** for Anomaly Detection in turbine operation

Partnership

Agreement on a way of working together for digital growth

Ideate

Recap of Discovery
59 ideas captured
5 main focus points
2 value propositions

Build a solution

Prototype development on MindSphere
Live demo of prototype

What's next?

Define milestones for the pilot
Roadmap signed by management

Siemens already is a **global leader** in Digitalization. We want to be in the forefront of Digitalization in the **energy sector** - and we will be - through the help of Siemens.

COO of customer

Together with our customers, over seventy Discovery and Co-creation exercises have been successfully completed in 2018

SIEMENS
Ingenuity for life

Strategic Engagements in 2018

How about scheduling a Discovery Session with the Digital Experts from the Digital Hub in Barcelona?

Reach out to us!

Oliver Pozo

Director Digital Hub

oliver.pozo@siemens.com

Alexander Bräutigam

Digitalization Consultant

alexander.brautigam@siemens.com

Merce Camprubí

Digitalization Consultant

merce.camprubi@siemens.com

MAC | MindSphere
Application
Center

www.siemens.com/Omnivise