Capgemini invent

DIGITAL FARMING

Opportunities for new business models and artificial intelligence in the field

"Two aspects are essential for me: it must work properly and it needs to pay the bill"

– Every farmer, everywhere, always

A WORD FROM MANAGEMENT

The agriculture machinery industry and digitalization go hand in hand. Artificial Intelligence, Internet of Things and Digital Services are highly prioritized topics. Opportunities offered through digitalization can be applied along the manufacturers entire value chain.

Our clients are willing to take the path into a digital future and often have one essential question: "Where to start?"

As one of the leading consulting companies in the field of innovation and digitalization, Capgemini Invent supports you in the definition of your digital initiatives and accompanies you as a partner into your digital future.

We are looking forward to taking this path together with you.

AGENDA

- 1. Challenges for agriculture machine manufacturer
- 2. Opportunities for agriculture machine manufacturer
 - Deep Dive 1: Insights Driven Operations
 - Deep Dive 2: Connected Services
 - Deep Dive 3: Intelligent Automation

3. Digital Farming @ Capgemini Invent and whom to contact

THE DEVELOPMENT TOWARDS AGRICULTURE 4.0 IS ACCELERATED BY VARIOUS CHALLENGES Challenges for agriculture machine manufacturers

NEW TECHNOLOGIES HELP TO ESTABLISH A FLEXIBLE AND OPTIMIZED VALUE CHAIN Digital Farming Opportunities

By plant data

Precise agricultural decisions made at the plant level (sense, decide, learn, execute) to increase planning, harvesting, feeding etc., ultimately maximizing yield

Sensors

Smart sensors collecting data, helping farmers monitor crop health, weather & soil quality

Nanotechnology & precision agriculture

Nanoparticles delivered to plants and advanced biosensors for precision farming

Intelligent Automation 3

Automation of complex processes through the implementation of advanced software

Insights Driven Operations

Precise agricultural decisions made at the plant level (sense, decide, learn, execute) to increase planning, harvesting, feeding etc., ultimately maximizing yield

Machine Learning and Image Analysis

prevent incidents and improve future outcomes by optimizing planning, feeding, machine health etc.

Variable Rate

Applications (VRA) focuses and first line on the automated application of materials like herbicides, chemicals, and seeds to a landscape

Vertical Farming

"Light recipes" for indoor crops and any-season-farming technology

Farm Management Information Systems (FMIS) Application focused on performing farm financial analysis based on all farm transactions and estimating profitability

Connected Services 2 IoT services enable new digital business models

Blockchain

Track & trace from farm to consumer enables farmers see where their products are, or how many days ago their product were harvested in order to increase food security, compliance and sustainability

edeep dive information on following pages

Digital Customer

...trends provide growth opportunities through increased customer understanding, customer touch points and a superior customer experience

Digital Operations

...trends create a momentum for operational efficiency through process automation, increased connectivity and production transparency

Digital Business

...trends enable digitally modified business or new business models based on disruptive innovations in the market

OUR INSIGHTS DRIVEN USE CASES CREATE SUSTAINABLE AND SCALABLE BUSINESS VALUE 1 Insights Driven Operations – Our Offering

Capgemini Approach

- We combine data science capabilities with a business driven mindset
- Our industry know-how enables tailored use cases to our clients specific needs
- Our collaborative approach ensures **sustainable integration** into the client organization

Data Science Expertise

- Artificial intelligence for assembly line design or for predictive maintenance
- Computer vision and machine learning for detection of quality problems
- Natural language processing to enable analytics on written manufacturing documents

Client Benefits

- **Business impact** (improved quality, improved uptime, increased revenues, higher efficiency)
- **Scalability** in delivery model and across value chain
- Solutions embedded into organization, technology and processes for sustainable results

Insights Driven Operations – Example Use Cases

Customer analysis

Identify the most "expensive" system failures from a user's point of view by analyzing unstructured data (e.g. user forums, product utilization)

Quality Insights

ntegrate analytically generated insights about the manufacturing process into existing assembly lines and improve product quality

Cost prediction

Predict scrap and exposure rates by customer based on individual usage to enable new, usage-based business models

Industrial setup design

Use AI to plan and optimize the industrial setup of a complex assembly line including assembly order and required tools

Predictive quality

Conduct failure root cause analyses and predict defects of assembly parts based on production sensor data to increase product quality

Predictive maintenance

Identify anomalies and predict necessary maintenance activities to improve efficiency, avoid downtime, improve customer satisfaction and reduce costs based business models

Product Life Cycle Stages:

Design

Production

WE CREATED ANALYTICAL QUALITY SOLUTIONS TO REDUCE COST AND BOOST PRODUCTIVITY 1 Insights Driven Operations – Project Reference

Situation

Our client, a leading avionics OEM, faces high cost of non quality along the complete value chain. Furthermore, manual evaluation and decision taking results in high workload

Solution

We supported the integration and linkage of quality data across units and locations to generate new insights by end-to-end KPI monitoring and search engines as well as AIs to predict and prevent quality issues

Benefit

Our tailored quality solutions reduced cost by easy access to quality knowledge including outcome predictions and reduces workload by automatization of complex analyses

Analytics product delivery approach

Qualification

Product Sprint 0 Life Cvcle

Our proven scalable (>100 use cases) agile delivery approach

for analytical solutions, considering business needs, data and

architecture, ensures user-centric solutions with high quality

Review of analytics use case, business

and success rate

Deep dive Development into product, of the product together with business case & funding value, team end users in sizing, data & agile mode architecture

Maintain the product and associated service level

Tailored digital solutions

Search all quality data like in Google to find problem solving procedures for your quality problem

Automatize report generation and steer guality processes with real time KPIs and notifications quality problem

Explore and navigate the connected datasets to investigate guality issues und relationships

Lav the foundation for predictive and preventive quality use cases on shop floor or machine level

Capgemini Invent 2019. All rights reserved | 8

CONNECTED SERVICES CREATE NEW REVENUE AND HIGHER CUSTOMER SATISFACTION 2 Connected Services – Our Offering

Use cases

- **Digitally enable existing services** e.g. usage-based insurance
- New connected services
 e.g. monitoring and predictive
 maintenance
- **Farm-site related services** e.g. drone monitoring
- Increased and sustained revenue by higher margins and automated processes

Benefits

- Better fulfillment of customers' needs and satisfaction
- **Differentiation** from competitors and contrary to commoditization

Capabilities

- Create a customer centric portfolio of digital and non-digital services
- Define how to deliver services with own and dealer **capabilities**
- Design prototypes, develop rollout and how to go-to-market approach

WE ENABLE NEW SERVICE REVENUE WITH A CUSTOMER-CENTRIC AFTERSALES BUSINESS 2 Connected Services – Project Reference

Situation Solution Benefit Our client, a leading multi-Capgemini supported the client Together, we developed end-toend processes and new servicebrand agricultural equipment in developing a comprehensive based business models along the manufacturer. decided to drive portfolio of their commercial a shift from simply selling services offer for connected and implementation roadmap, resulting finished goods and parts towards non-connected machines to boost in additional revenue streams providing digital after sales customer loyalty services

Capgemini's farmers panel for customer pain point validation

- Capgemini's farmers panel consists of >40 Farmers and Experts
- Enablement of customer pain point validation and hands on prototype testing

Sustainable increase of customer loyalty with our capability model

 Required key-capabilities throughout the organization to enable long-term competitiveness in delivering customer-centric solutions

IDENTIFYING THE RIGHT PROCESS CHANGES & AUTOMATION SOLUTIONS FOR YOUR NEEDS 3 Intelligent Automation – Our Offering

Use cases

- Robotic Process Automation (RPA) to manage high-volume, repetitive tasks
- Natural Language Processing (NLP) and Natural Language Generation (NLG)
- Machine learning enables userlevel automation without changing existing processes or systems

Benefits

- Lower error rate through supportive technologies
- Revenue boost by identifying & maximizing (sales) opportunities as well as increased operational efficiencies
- Superior customer experience due to better analytics insights

Capabilities

- Mass automation of manual entries. Implementation of Chat- & Voicebot with new user interfaces
- Prediction of **future customer actions** and **value** as well as
- Read-out and transformation of PDF into structured data

Intelligent Automation Service Offering

WE DEVELOPED AN ACTIONBOT THAT UPDATES MASTER DATA AUTOMATICALLY 3 Intelligent Automation – Project Reference

Situation Solution Benefit Our client, a leading company We implemented a Chat- and The AI and RPA capabilities and functions are scalable. Therefore, of the manufacturing industry, Voicebot starting with the input decided to increase its customer channel chat and clients' wish we combine the strength of AI and rule-based RPA. Approved experience by applying intelligent to change their postal address. The scalability of AI and RPA data is entered with-out human thus allowed us to extend the error potential complexity of the use case

Smart automation via Chatbot / Voicebot

CAPGEMINI INVENT COMBINES KEY DIGITAL CAPABILITIES WITH DEEP SECTOR EXPERTISE Digital Farming @Capgemini Invent

WE ARE LOOKING FORWARD TO WORKING WITH YOU

Your Capgemini Invent Contacts

Steffen Elsässer Executive Vice President Managing Director Central Europe steffen.elsaesser@capgemini.com

Volker Darius Executive Vice President Insights Driven Enterprise volker.darius@capgemini.com

Dr.-Ing Leonardo Weiss Principal Customer Engagement leonardo.weiss@capgemini.com

Bastian Thöle Principal Insights Driven Enterprise bastian.thoele@capgemini.com

Aljoscha Klopotek Principal Insights Driven Enterprise aljoscha.klopotek@capgemini.com

Capgemini I invent

ABOUT CAPGEMINI INVENT

As the digital innovation, consulting and transformation brand of the Capgemini Group, Capgemini Invent helps CxOs envision and build what's next for their organizations. Located in more than 30 offices and 10 creative studios around the world, its 6,000+ strong team combines strategy, technology, data science and creative design with deep industry expertise and insights, to develop new digital solutions and business models of the future.

Capgemini Invent is an integral part of Capgemini, a global leader in consulting, technology services and digital transformation. The Group is at the forefront of innovation to address the entire breadth of clients' opportunities in the evolving world of cloud, digital and platforms. Building on its strong 50-year heritage and deep industry-specific expertise, Capgemini enables organizations to realize their business ambitions through an array of services from strategy to operations. Capgemini is driven by the conviction that the business value of technology comes from and through people. It is a multicultural company of over 200,000 team members in over 40 countries. The Group reported 2018 global revenues of EUR 13.2 billion.

Visit us at www.capgemini.com/invent

People matter, results count.

This presentation contains information that may be privileged or confidential and is the property of the Capgemini Group