

Comment les objets connectés transforment les organisations Ingénierie et Services des entreprises ?

Franck Bonnay – Strategic Account Manager
Matthieu Huck – Business Transformation Manager

Headquartered in Needham, Massachusetts

More than 6,000 employees worldwide

Next-generation technology platforms for smart, connected products, operations, and systems

Leading provider of enterprise applications to:

- Create
- Operate
- Service

Market leading IoT platform vendor:

Technology, awards, customers, partners and ongoing investment

\$1.3B total revenue (2014)

Global Footprint

FY 2014 revenue by region

Strong Market Presence

28,000

active customers

A continuously changing context ...

PTC Vision Shaped By Macro Forces

PTC®

TRANSFORMATION

50 Billion Connected Devices

7 Billion
Connected
Devices

2010

2020

2035

1 Trillion

100M APPS

Smart, Connected Products
Remote Service, Ops & Analytics

Smart, Connected Operations
Brilliant Factory/Industry 4.0

Smart Connected Systems
Smart Farms, Smart Cities, etc.

Improving Service across the continuum requires change and transformation

Sale of Products Sale of Outcomes

GE Aviation

Prior engines:

- 1 KB/Flight
- 30 Parameters measured
- 1 snapshot/flight

New generation engines:

- 500 GB/Flight
- 5,000 parameters measured
- 1 snapshot/second

Total Lifecycle Management for High Performance Buildings
Comfort, Energy Efficiency and Higher Productivity

~25% Revenue

From New Innovative Product-based Services
and growing

~32% Revenue

From Service and Parts
and growing

Augmented
Reality

Physical

Digital Twin

Connected
Product
Dashboard

Next-generation technology platforms
and enterprise applications

Transforming how customers...

CREATE

CONNECT

ANALYZE

OPERATE

SERVICE

...smart and connected products, operations and systems

PTC[®] PRODUCT & SERVICE
ADVANTAGE[®]