

INTERNET OF THINGS 2008

March 2008

systemservice

Heidelberg Remote Services

Innovative Services based on
Intelligent Device Integration

Tom Oelsner

Heidelberger Druckmaschinen AG

Germany

Heidelberg Remote Services

- 1 The Company**
- 2 Heidelberg Remote Services – Phase 1**
- 3 Deploy New Innovative Services**

Key Figures of the Heidelberg Group

Employees

- Approx. 19,000 employees worldwide

Turnover

- 3,853 mio Euro in FY 2006/2007

Production Sites

- 14 production & development sites mainly in Europe

Sales & Service Units

- 85% of sales are generated by Heidelberg sales units
- 250 sales & service units in more than 170 countries

<http://www.heidelberg.com>

Remote Services connect us with our customers

„Innovation, that is the process of finding economic applications for the inventions“

Joseph Schumpeter 1911: „Theory of economic development“

Lesson 1:
Technology is enabler,
but no innovation itself

The strategy – a proactive, global service approach

The baseline – a migration of the reactive world

Deploying Remote Services in an industrial scale

1. Build-in "every" Heidelberg product
2. Will be enabled at "every" Heidelberg installation at "every" customer
3. Accessible for "every" Heidelberg service technician in "every" agency
4. Platform for global service cooperation from "every" place

Heidelberg Remote Services

- 1 The Company**
- 2 Heidelberg Remote Services – Phase 1**
- 3 Deploy New Innovative Services**

Customers get instant access to their service specialist: Just by pressing a button!

What we have reached so far

Remote Services

...a short introduction

Video

Lesson 2:
Start simple with clear value
and low entry costs

Heidelberg Remote Services are implemented in more than 50 countries

How we measure our success

We have introduced Key Performance Indicators:

1. Connection rate (Ratio of connected/manufactured machines)
2. Utilization rate (Usage of remote service/service calls)
3. Solution rate (Percentage of solved/pre-clarified cases -> On-Site visit saved)

Lesson 3: Measure success

Connection rate: 80%+ in FY08

Utilization rate: 90%+ in FY08

Solution rate up to 70% depending on product line

In other words:

5.000+ connected machines,

40.000+ Remote sessions last year

Heidelberg Remote Services

- 1 The Company**
- 2 Heidelberg Remote Services – Phase 1**
- 3 Deploy New Innovative Services**

Once machines are connected...
You can create tons of ideas and data

Remember Lesson 1:
Technology is enabler,
but no innovation itself

Lesson 4:
Follow strictly business-
driven top-down approach

Innovative Services based on 2 trends: Process integration and data processing

Key of success: Integrate intelligent device management into existing infrastructure

Technical world

Business systems

ERP

CRM

BI

BPM

Innovative Services in industrial scale

eCall – Machine fault triggers Service process

A complete digital workflow

eCall: Faster, better, cost efficient

Lesson 5:
Successful innovation is based on
deep understanding of customer's
demands and technical opportunities

Summary

The major link between your customer and your company is the PRODUCT.

+

Manufacturers have made high investments in relationship management (in ERP, CRM, BI).

**Imagine the opportunities...
if any intelligent device is part of this ecosystem.**