

A banner for SAP Leonardo Live featuring a central burst of colorful, multi-colored lines radiating outwards from a dark center. The lines are in shades of blue, purple, pink, and yellow. The background is black on the left and transitions to a gradient of yellow and orange on the right.

SAP Leonardo Live

Not just another business conference

SAP Leonardo Industry Innovations: **Industrial Machinery and Components and HT Industry**

Gary Nelson, NA Industry Lead, Industrial Machinery & Components, SAP

PUBLIC


High tech and industrial machinery and components (IM&C) companies are facing similar trends ...


Instant availability


Disruptive technologies


Software is everywhere and everything

01011
11010
10
01101

From products to capabilities


Time to volume rules

... and challenges in their ability to **innovate** faster ...


What “smart features”
do customers actually
care about?


How do we maximize
the value of our Big
Data?


Which emerging
technologies will deliver
the most value?


How can we turn
technologies into actual
differentiators?


...and confront similar questions on the **size, scope, and outcomes** of innovation projects


Where do we start?


Do we need to make a large up-front investment?


How can we integrate digital with everything we already do?


How soon can we expect to see real outcomes?


How can we scale our innovations across our businesses?

Digital leaders in IM&C experience **unforeseen technology barriers that inhibit innovation**

Technological innovation

Emerging, disruptive technologies and processes


Smart products


Remote service management


Connected manufacturing


Predictive maintenance


Connected logistics

ERP

ERP and back-office business systems


Enterprise assets

Enterprise assets and OEM equipment at customer sites


Business risks caused by innovation gap

73%

of industrial manufacturers' C-level execs were convinced that the IoT would change their industry, but just 20% had a thought-through strategy for harnessing it.*

Only

35%

of U.S. manufacturers are currently collecting and using data generated by smart sensors to enhance manufacturing/operating processes.**

Only

38%

currently embed sensors in products that enable end-users/customers to collect sensor-generated data.

Only

15%


of organizations have been able to move from reactive to predictive business by combining data from assets and sensors, with internal data.***

Source: *Research conducted by Accenture for the World Economic Forum, April 2017. **PwC survey of U.S. manufacturers ***SAP Performance Benchmarking

Digitalization for IM&C companies:

Removing barriers to intelligently connect people, things, and businesses

Go from unrecognized technological barriers inhibiting innovation to ...


Value of intelligently connecting people, things, and businesses


What if I could manage the health of all our complex manufacturing assets – automatically?

What if I could manage the health of my customers' assets – automatically?


What if I could know the exact whereabouts of any order – from any supplier, to any customer – right now?


SAP Leonardo digital innovation system – from things to value


SAP Leonardo applied – managing assets automatically


SAP Leonardo – high-tech manufacturing use cases

SAP Leonardo for Discrete Manufacturing, logistics option

Improve transparency and optimize production and delivery logistics with real-time data from connected logistics equipment

SAP Leonardo for Discrete Manufacturing, assets option


Optimize performance and uptime of connected production and logistics assets, and prevent equipment failures before they occur

SAP Leonardo for Discrete Manufacturing, service option

Develop and deliver added-value services for your customers based on live sensor data, providing them an even better return on their assets

SAP Leonardo for Discrete Manufacturing, spare parts option

Efficiently integrate additive manufacturing processes into the supply and delivery chain of spare parts with on-demand 3D printing


SAP Leonardo creates an **innovation environment without boundaries**

Design Thinking
Services


Solution Ideation
& Vision

Rapid
Prototyping

Business Case
Development

Technology
Blueprint

SAP Leonardo
Capabilities


SAP Cloud Platform

Microservices | Open APIs | Flexible Runtimes | Integration

Multi-Cloud Infrastructure

SAP Data Center

 Google Cloud Platform

Microsoft Azure

 amazon
web services


Introducing Dynamic and Predictive Maintenance with SAP® Solutions


Trenitalia
Rome, Italy
www.trenitalia.com

Industry
Travel and transportation

Products and Services
Local, national, and international passenger transport services

Employees
28,000

Revenue
€5.5 billion

SAP® Solutions
SAP® Predictive Maintenance and Service solution, the SAP HANA® platform, and SAP IQ software

Trenitalia ensures its customers can rely on it to get them wherever they need to go with efficient and reliable services that run on time. By using the SAP Predictive Maintenance and Service solution, Trenitalia has created a dynamic asset system that allows it to make better decisions based on real-time information and error forecasting.

Before: Challenges and Opportunities

- Significantly increase maintenance efficiency and reduce operational costs by avoiding unnecessary maintenance activities
- Systematically plan in advance for any intervention, ensuring availability of spare parts, facilities, tools, and resources
- Prevent breakdowns while trains are in operation
- Avoid downtime due to unforeseen activities

Why SAP

- Innovative solutions and technology to improve maintenance processes based on the SAP HANA platform and Big Data analysis
- Implemented the SAP Predictive Maintenance and Service solution to support real-time monitoring of the train fleet
- Used algorithmic predictions and indicators for dynamic planning

After: Value-Driven Results

- Scaled large quantities of data in SAP IQ, reducing required in-memory storage
- Gained insight into real-time diagnostics to make better decisions
- Improved asset reliability and service, thanks to predictions and error forecasting
- Reduced maintenance costs

“The SAP Predictive Maintenance and Service solution based on SAP HANA helps us cut costs and keep trains running smoothly.”

Daniilo Gismondi, CIO, Trenitalia

8%–10%

Reduction in maintenance costs

700 TB

Of data managed per year through SAP HANA and SAP IQ

5,000

Signals sent per train every second, thanks to sensors on board


Watch how Trenitalia keeps passengers happy with SAP solutions.


SAP Leonardo – customer engagement overview


Unlike off-the-shelf software solutions, **innovation requires collaboration and idea sharing**


Next steps: conduct an explore workshop


How do we find the right innovation path?


What “use cases” have been prioritized/designed/implemented?

For each innovation use case:

- What is the game plan?
- What are the design challenges?
- Who are the stakeholders?


Outputs:

- Prioritized business scenarios / use cases
- Design challenges and game plan
- Stakeholder map

SAP Leonardo

How do I see innovation in action?

Visit [SAP Leonardo Centers](#) in New York or Palo Alto, California

Thank you.

Contact information:

Gary A. Nelson

NA Industry Lead, Industrial Machinery & Components

Industry Value Advisors

Gary.nelson@sap.com

1 708 870 9990

