

Digital Co-creation in Energy and Utilities

Helping to keep the lights on for over
100m
people worldwide

Providing live data from
400,000 assets using
Augmented Reality

FUJITSU

Supporting one of the world's largest players in wind energy to produce **30TWh** of power annually

Our **Cyber Threat Intelligence Service** identified, cleaned and blocked an existing unknown malware for one utility

Helping deploy **12m** Smart Meters by 2022

Authenticating people at a rate of
18,000 an hour
using our PalmSecure biometric ID for one energy company

Managing and enhancing applications for one energy firm to deliver 24/7 via a network of **48,200km** gas pipelines and **7,000km** power lines

Co-creation with one energy customer of a power station early warning system through AI based, multi-point, fibre-optic, temperature sensor solution

Supporting electricity production for **570,000** households by biomass generation and saving 1m tonnes of CO₂ per year

Supporting the flow of water to over **65m** people globally

Scheduling **50,000** jobs a year for one utility with efficient, quick and safe maintenance regimes

Total visibility of all assets, jobs, resources and stock via a single dashboard, saving a planned **£42m** for one customer

Fujitsu supercomputers allow complex modelling of **seismic data**, enabling one customer to discover and exploit energy reserves

Managing **7.5m** assets for one utility customer

ASK FUJITSU

Tel: +44 (0)1235 797711

Email: askfujitsu@uk.fujitsu.com

Ref: 3722

<http://uk.fujitsu.com/utilities>

Accuracy: Fujitsu endeavours to ensure that the information contained in this document is correct but, whilst every effort is made to ensure the accuracy of such information, it accepts no liability for any loss (however caused) sustained as a result of any error or omission in the same. ©Fujitsu Services Limited 2017. All rights reserved. No part of this document may be reproduced, stored or transmitted in any form without the prior written permission of Fujitsu Services Ltd. ID-4457/12-2017

Challenges

- Decarbonisation and renewables
- Consumer energy efficiency
- Smart metering
- Customer experience
- Customer retention
- Remote sites
- Asset optimisation and next generation telemetry
- Supply chain traceability
- Regulatory changes
- Security
- Mobile workforce
- Retail separation
- Multi channel customer engagement

Capabilities

- Internet of Things
- Trading compliance & audit
- Mobile workforce
- Networks
- Process automation
- Augmented reality
- Finance and billing
- Asset management
- Smart metering
- Stock control & management
- Remote estate management
- Infrastructure support & maintenance
- CRM
- Social media integration
- RFID
- Security

Globally

Customers

FUJITSU

Energy & Utilities in 60 seconds

FORTUNE 500

Our customers include half the Fortune 500

Innovation resulting in 100,000 global patents

Touching the lives of millions of people worldwide every day

Supporting critical national infrastructure

Global Delivery Centres

One of the top 5 technology and services companies in the world

>£2 bn R&D per annum worldwide

Leaders in Lean thinking

Human Centric Society