


FUJITSU


The limits of the possible can only be defined by going beyond them into the impossible.

Arthur C. Clarke


A Bridge to the Quantum World


High speed calculation – full interbit connectivity on 1,024 bit scale

New AI headquarters in Vancouver

Cloud Service rolling out in FY2018

Increase to 8,192 interbit connectivity, eventually to 1 million bits

Partnership with 1QBit (software), University of Toronto (industry applications)

Solving tough challenges


Traffic optimization

200	43.72	-5.52
- In nl	163.53	-16.15
:1:::#	39.54	-3.76
iiii	63.59	-5.90
[10]	78.51	+8.41
	87.54	#5.7E
	73.30	44.50
2	118.96	+5.18
	48.724	+17

Portfolio optimization


Cancer Treatment


Process optimization


90% of organizations have a clearly defined digital strategy

74% say that digital projects are not linked to the overarching strategy

88% feel the leadership team has a clear view of all digital projects

72% admit shadow digital projects are the only way they can deliver meaningful innovation


87% say a culture of innovation exists in their organization


66% said failed digital projects put them off pursuing them in the future

86% see their company's ability to change as being crucial to future success

71% worry about their ability to adapt

The data universe


Transforming data into value


The data universe

Transforming data into value


Manufacturing

Use scan images and engineering expertise to learn how to quality assure key parts


Healthcare

Bring together patient data and medical open data to learn to diagnose risk factors in mental illness


Shipping

Combine weather data and operational data to learn to plot optimal, weather compensated routes


Finance

Learn from securities transaction data to spot anomalies like errors in data entry and fraud


Life Science

Combine genome data and medical open data to explain the links between genome and disease


Infrastructure

Use sub-surface scan images to learn how to spot cavities and sink holes underneath roads


Media

Use written content and language syntax to learn to write program summaries for the TV guide


Security

Convert network log data into images and learn to how to interpret these to spot security anomalies


Safety

Combine temperature and humidity data, worker activity and vital signs to learn to spot heat stress


Digital Co-creation


Pace of change

Transformation of industries

Combining technology and business knowledge

Customer stories of co-creation


Slingeland Hospital


Siemens Gamesa

Our strategy


The digital future The future is already here – it's just not very evenly distributed. 🤧 William Gibson, Sci-fi writer


Recap


'Real Digital' isn't easy...

Value comes from transforming data

Co-creation, the best route to growth

Our strategy is driven by you

The digital future = distributed


Introduction

As the world's third largest premium spirits company, Beam Suntory has unparalleled expertise in whisky, including world leadership in Bourbon and Japanese whisky, and strength across many key categories including tequila, vodka, cognac, rum, and cordials.

Produced in Kentucky, Jim Beam® is one of the bestselling brands of Bourbon in the world.


Since 1795, eight generations of the Beam family have been involved in whisky production.


shaping tomorrow with you

