

RUNNING SUCCESSFUL AUGMENTED REALITY PROGRAMS

Victor Gerdes
VP, Augmented Reality Products
vgerdes@ptc.com

2018

forum
europe

Title

RUNNING SUCCESSFUL AUGMENTED REALITY PROGRAMS

Description

Please join this session to learn the proven best practices for running successful augmented reality programs that deliver business value in the form of improved workforce productivity, effectiveness and efficiency as well as competitive advantage by differentiating your products with AR

BAE REDUCES ASSEMBLY TIME BY 50% WITH AR

50%

Reduction in
BATTERY
ASSEMBLY TIME

BAE SYSTEMS

HybriDrive
PROPULSION SYSTEMS

Before

- BAE tried multiple AR techniques
- 10X the cost to create AR experiences

After with AR

- Train people 30% more efficiently
- Battery assembly time reduced 50%
- AR animation and sequencing
- Easier to onboard workers in growing Hybridrive division

60%

REDUCTION IN TRAINING TIME

Before

- GSI trains dealers on how to use and maintain the GSI Power Dryer
- 225 PowerPoint Slides and 5HRs of Training

After with AR

- 23 AR Targets
- Training time reduced 60% from 5 HRs to 2 HRs
- AR animation and sequencing
- Quick turn on modifications to the machinery with real-time updates to AR training material

IDENTIFY PARTS FOR EASIER PARTS ORDERING

• Before

- Multiple, similar forks with similar components
- Challenges configuring equipment for optimal use

• After with AR

- Deliver augmented reality experiences
- Identify components for easier order of replacement parts
- Improve user experience with configuration information (air pressure)

WHAT MAKES AN ENTERPRISE AR PROJECT SUCCESSFUL?

Product Technology

vuforia™

People

Processes

WHAT MAKES AN ENTERPRISE AR PROJECT SUCCESSFUL?

Product Technology

vuforia™

People

Processes

Typical Challenges

Connecting AR to Business Value

Identifying Use Cases

ROI/Value

Resources

Using AR Effectively

Selecting AR Hardware

3D and Process Content

Making AR Experiences Users Need and Want

Delivering Value Quickly

12 ELEMENTS OF SUCCESSFUL ENTERPRISE AR PROJECTS

-
1. Identify Value
 2. Team
 3. Communication
 4. Start Small and Scale Fast
 5. Short-Term Wins
 6. AR Expertise
 7. UX Design
 8. AR Design
 9. Content
 10. PTC Customer Success
 11. Measure
 12. Get Started

1. IDENTIFY BUSINESS VALUE

“Top management have had enough of a motor getting disassembled - **what do we do with that?**”

- *Electronics & High Tech Corporation*

- **What are significant business problems and opportunities in your company?**
- **Identify multiple use cases and rank impact to business**
 - **Identify pain points** for with each use case
 - Clearly **define desired outcomes** e.g.
 - Simplify (a process...)
 - Shorten (time to do something...)
 - Reduce (skill level required.....)
 - Calculate the **ROI**
 - ...and over what amount of time

1. IDENTIFY BUSINESS VALUE

“Always focus on **squeezing down the development time** or making the **throughput** at the factories **higher** or **training is faster**. Show clear and visible evidence - **higher quality, fewer defects**, highlight the value”

- *Aerospace and Defense Company*

- What are significant business problems and opportunities in your company?
- Identify multiple use cases and rank impact to business
 - Identify pain points for with each use case
 - Clearly define desired outcomes e.g.
 - Simplify (a process...)
 - Shorten (time to do something...)
 - Reduce (skill level required.....)
 - Calculate the **ROI**
 - ...and over what amount of time

CONNECT TO BUSINESS VALUE

CONNECT TO BUSINESS VALUE

CONNECT TO BUSINESS VALUE

VALUE ACROSS THE ENTERPRISE

DESIGN 17%	MANUFACTURE 18%	SELL & MARKET 17%	SERVICE 18%	TRAIN 13%	OPERATE & LOGISTICS 14%
<ul style="list-style-type: none"> • Digital Design Review • Collaborative Design Review • Fast Product & Component Lookup 	<ul style="list-style-type: none"> • Maintenance Work Instructions • Assembly & Process Work Instructions • Machine Set-Up and Change-Over Instructions 	<ul style="list-style-type: none"> • Product Visualization & Demonstration • Augmented Brand Experience 	<ul style="list-style-type: none"> • Augmented Procedural Guidance • Service Inspection & Verification • Remote Expert Guidance • Augmented Parts Identification 	<ul style="list-style-type: none"> • Job-specific Training • Remote Expert Instruction 	<ul style="list-style-type: none"> • Operator Manual & Work Instructions

Sample of 107 companies.
Average of 2.3 functional areas chosen per respondent.

CONNECT TO MANUFACTURING BUSINESS VALUE

“**Maintenance** is often **time consuming** as teams **gather information** on particular machines, parts, procedures in order to provide the best maintenance.”

1. “**Understand needed** or upcoming **maintenance**. What is the current **performance** of the **machine**”
2. “Provide **visual instructions** for the specific tasks”

- Show technician **IoT readings, machine status,** and performance
- Show technician **step-by-step maintenance procedures**

Metric:
Downtime

Products delivered on-time, on-budget

Pain

Requirements

Solution

Value

CONNECT TO SERVICE BUSINESS VALUE

“In my service organization, **documentation is poorly organized.**”

“**People** can only **work** on the **machines** they **know.**”

“It is **difficult** to **scale** the total **number** of **service calls** we can complete.”

1. “Accurate, **relevant, documentation** for **onsite**, service technicians “

2. “Understand **machine status** and the **steps to fix** issues.”

- Deliver **up-to-date, product information** to on-site technician

- **Easy** to understand, easy to consume, **in-context service information**

- **Enable technicians**, at varying skill levels, to **work** on **different machines**

Metric: First Time Fix rate

Reduce the number of return service visits

Pain

Requirements

Solution

Value

THE VALUE OF AR IN THE INDUSTRIAL ENTERPRISE

BUSINESS PROBLEMS

WORKFORCE TURNOVER

As high as 31%¹ annual employee turnover. Time-consuming **training** for workers

PRODUCTIVITY

AR ROI

TRAINING

AR Training at Scale
50%-60% faster training time³

EXPERT WORKER SCARCITY

Expert guidance is **expensive** and **scarce**. Industry has **52% first time fix rate**.²

EFFECTIVENESS

REMOTE ASSIST

AR Remote Expert Guidance
76% remote assist without onsite visit⁴

ERROR PRONE PROCESSES

Complex machines, work spaces, and processes result in **high error rates**

EFFICIENCY

ERROR REDUCTION

AR Work Instructions at Scale
Near 0 error rate

COMPETITIVE ADVANTAGE

Industrial customers see AR as a competitive advantage when bundled with their products and services

DIFFERENTIATOR

VALUE ADD TO INDUSTRIAL PRODUCTS

AR-Inside
New revenue stream. Disrupt competition⁵

^{1,2} Aberdeen, Aug 2018

³GSI and Hyberdrive

⁴Xerox (HBR)

⁵CIO, AR, Next Frontier for

Competitive Advantage

2. BUILD YOUR TEAM

“Identify a strong **champion** for innovation. **Innovation leadership** is important. **Always moving forward, a hundred people will say why you can't, keep showing them you can.**”

- Chad Crandell

- **Executive Sponsor**

- Executive champion driving vision and success
- A CXO, Innovation Leader, Digital Transformation Leader, Industrie 4.0 or Made in China 2025 Leader

- **Business Lead/Owner**

- Drives business success relentlessly overcoming business problems and opportunities
- Responsible for manufacturing, field service, product development, training, or sales and marketing

- **AR Team**

- From Manufacturing, Technical Documentation, Training, Field Service, Innovation, Product Development, R&D, or IT
- Skills include: domain expertise, UX/UI Design, AR Design, 3D Design and Engineering, Application Development (Javascript, HTML, CSS) Optionally: IoT Data Integrations

3. COMMUNICATION WITH YOUR TWO CUSTOMERS

“Initially we created five great AR Experiences - really quite good. This removed the need for imagination – **people instantly understand and get it**

- *Aerospace and Defense Company*

1. Sponsors & Stakeholders Drive the First Phase of an AR Project

- Start in sell mode to convince the business for funding
- Educate the company on the value of AR and what AR is first if you have too!
- Identify value for various departments & stakeholders
- Identify the data to calculate ROI

3. COMMUNICATION WITH YOUR TWO CUSTOMERS

“To maximize the power of Augmented Reality, organizations need to bring actual practitioners in at every stage of the implementation process.”

- Tom Paquin Research Analyst, Aberdeen Market Intelligence Company

1. Sponsors & Stakeholders Drive the First Phase of an AR Project

- Start in sell mode to convince the business for funding
- Educate the company on the value of AR and what AR is first if you have too!
- Identify value for various departments & stakeholders
- Identify the data to calculate ROI

2. End-Users Reveal Insights into Value

- What really matters to users
- Operations Metrics & KPIs
- Costs/benefits that stakeholders care about

4. START SMALL AND SCALE FAST

“No one is smart enough to lay out a full roadmap - **get started and the milestones will reveal themselves** with time.”

- Innovation Director

“Over time we did **POC's & prototypes**, learned the tech, learned limitations and strengths. **Iterating allows us to find what delivers value and what doesn't**”

- AR Team Project Manager

- **Start Small & Scale Fast**

- Make sure your solution provides the value first
- Roll out to a test audience
- Iterate rapidly and Experiment a Lot
- When value proven, roll out at scale

- **Take a phased approach to AR Experience Development**

- Incremental, phased development of an experience can help to validate key usability strategies and accelerate time to value

- **Develop with Multi-Devices**

- Scale with mobile and tablets to give everyone the ability to experience
- In parallel run innovation projects that involve wearables

5. GENERATE SHORT-TERM WINS

“Start simple, tie directly to a **business challenge**, **deliver**, get **buy in** from other teams and **grow!**

That’s how we began and now all the product managers want AR experiences for this on all their products”

- AR Team Project Manager

- Pick something simple
- Significant potential business value
- High impact
- Make first one really, really good
- Don’t make it too cool and or with too much “wow!” ... Focus on useful
- Deliver!

Driving Change Requires 8 Key Steps:

1. Establish a sense of urgency
2. Create a guiding coalition
3. Develop a vision & strategy
4. Communicate the change vision
5. Empower employees for broad-based action
- 6. Generate short-term wins**
7. Consolidate gains and produce more change
8. Anchor new approaches in the culture

- It's critical to maintain the belief and support for the change
- Generating some quick wins helps to maintain belief, keeps the critics at bay and refuels the momentum
- Short term wins need to be visible, unambiguous, clearly related and authentic

6. BUILD UP AR EXPERTISE

ONLINE LEARNING

Onboard and upskill your workforce with on-demand training delivered online.

- Tutorials
- Courses
- eLearning Libraries
- Mentoring

CLASSROOM TRAINING

Accelerate and deepen skills with industry experts through remote and face-to-face training sessions.

- In-Center
- Onsite
- Virtual Classes

LEARNING SERVICES

Personalize training enablement with consulting services focused on your business use case.

- Assess training needs
- Strategize on plan
- Execute program
- Optimize accordingly
- Blended training programs

7. UX DESIGN

“Warning – there is a **huge change in the UX** with Augmented Reality!”

- *AR Team Project Manager*

“Don’t burden the user – **guide them to success via UX**”

- *Vinny DaSilva, Principal Product Manager, Vuforia*

- **UX Design**

- Staff team with UX Skills
- Follow Available AR Design Patterns and Style Guides

- **User Centered Design**

- Involve your target user community early and often
- Invest time up-front to properly document the Use Case and detailed Story Boards
- Helps sets expectations for development effort and can greatly accelerate experience development

8. FOLLOW AR DESIGN BEST PRACTICES

AR Designs Guidelines

Microsoft

Apple

Google

Magic Leap

8. FOLLOW AR DESIGN BEST PRACTICES

AR Designs Guidelines

Microsoft

Apple

Google

Magic Leap

From PTC

Five Steps to Create a Meaningful AR Experience

**AUGMENTED
REALITY**

9. AR IS ONLY AS GOOD AS THE CONTENT

- Have a Strategy for Identifying and Preparing Digital Assets
- AR Experiences are made of various content including:
 - CAD Data (*Validate Your CAD data*)
 - 3D model data
 - animated sequences
 - Images
 - Graphics
 - Photos
 - Videos
 - Audio
 - Pdfs
 - Text

Cannondale Simon Service AR Preview

10. LET PTC CUSTOMER SUCCESS HELP YOU

STARTER SUCCESS PLAN	GUIDED SUCCESS PLAN	MANAGED SUCCESS PLAN	STRATEGIC SUCCESS PLAN
Customer Success Management <ul style="list-style-type: none"> Online Success Guide Onboarding (90 days) Adoption Monitoring 	Customer Success Management <ul style="list-style-type: none"> Proactive Guidance Executive Yearly Business Reviews 	Customer Success Management <ul style="list-style-type: none"> Named Resource Proactive Guidance Executive Quarterly Business Reviews 	Strategic Success Management <ul style="list-style-type: none"> Semi-Dedicated Named Resource OR <ul style="list-style-type: none"> Dedicated Named Resource Executive Quarterly and Yearly Business Reviews
Expert Sessions <ul style="list-style-type: none"> Access to Recorded Sessions 	Expert Sessions <ul style="list-style-type: none"> Access to Live/Recorded Sessions 	Technical Support Account Manager (TSAM) <ul style="list-style-type: none"> Optional Named Resource Expert Sessions <ul style="list-style-type: none"> Access to Live/Recorded Sessions 	Technical Support Account Manager (TSAM) <ul style="list-style-type: none"> Named Resource Expert Sessions <ul style="list-style-type: none"> Access to Live/Recorded Sessions
Advisory Services <ul style="list-style-type: none"> Performance Assessment 	Advisory Services <ul style="list-style-type: none"> Discovery Workshop (2-Hour) 	Advisory Services <ul style="list-style-type: none"> Leverage Success Points 	Advisory Services <ul style="list-style-type: none"> Leverage Success Points
PTC University <ul style="list-style-type: none"> eLearning Standard Library 	PTC University <ul style="list-style-type: none"> In-Center Training 	PTC University <ul style="list-style-type: none"> In-Center Training 	PTC University <ul style="list-style-type: none"> Leverage Success Points
	Success Points <ul style="list-style-type: none"> 50 Success Points included 	Success Points <ul style="list-style-type: none"> 80 or 100 Success Points included 	Success Points <ul style="list-style-type: none"> 200 Success Points included

POINT-BASED SERVICES INCLUDING RAPID OUTCOMES, ADVISORY SERVICES, PROFESSIONAL SERVICES, EDUCATION SERVICES AND SUPPORT SERVICES

10. LET PTC CUSTOMER SUCCESS HELP YOU

STARTER SUCCESS PLAN

GUIDED SUCCESS PLAN

MANAGED SUCCESS PLAN

STRATEGIC SUCCESS PLAN

“I am so glad my Customer Success Manager has been there to **support me the entire way**. She’s fantastic and I couldn’t have asked for a better person to support me. If I ever have any questions, **she always has the answer**, and if not, she finds it quickly, and checks up on me often which is great because it reminds me to **look into what PTC can do for us**. She is truly amazing!”

– Danae Goldammer, North America Product Manager, ESAB

POINT-BASED SERVICES INCLUDING RAPID OUTCOMES, ADVISORY SERVICES, PROFESSIONAL SERVICES, EDUCATION SERVICES AND SUPPORT SERVICES

11. MEASURE

BAE REDUCES ASSEMBLY TIME BY 50% WITH AR

50%

Reduction in
BATTERY
ASSEMBLY TIME

Before

- BAE tried multiple AR techniques
- 10X the cost to create AR experiences

After with AR

- Train people 30% more efficiently
- Battery assembly time reduced 50%
- AR animation and sequencing
- Easier to onboard workers in growing Hybridrive division

BAE SYSTEMS

HybriDrive
PROPULSION SYSTEMS

CANNONDALE IMPROVES AFTER MARKET SERVICE WITH AR

IDENTIFY PARTS FOR EASIER PARTS ORDERING

Before

- Multiple, similar forks with similar components
- Challenges configuring equipment for optimal use

After with AR

- Deliver augmented reality experiences
- Identify components for easier order of replacement parts
- Improve user experience with configuration information (air pressure)

cannondale

LINK MFG REDUCES MARKETING COSTS WITH AR

REDUCE MARKETING EVENTS COSTS

Before

- Shipped Truck Chassis to marketing events (estimate \$20-30K)
- Difficult to support events outside US

After with AR

- Able to demonstrate truck chassis and features
- Show product differentiation
 - Configurations
 - Dimensions
 - Quick Assembly Time
- Easy to distribute

Link
MFG.

GSI REDUCES TRAINING 60% WITH AR

60%

REDUCTION IN
TRAINING TIME

Before

- GSI trains dealers on how to use and maintain the GSI Power Dryer
- 225 PowerPoint Slides and 5HRs of Training

After with AR

- 23 AR Targets
- Training time reduced 60% from 5 HRs to 2 HRs
- AR animation and sequencing
- Quick turn on modifications to the machinery with real-time updates to AR training material

CONNECT TO BUSINESS VALUE

SERVICE

- Augmented Procedural Guidance
Improve First Time Fix = Lower service costs
- Remote Expert Guidance
Remote expert help = Less travel costs

SELL

- Product Visualization & Demonstration
Compelling Product Demonstrations = Greater Revenue

MFG

- Assembly & Process Work Instructions
Improved Validation and Training of New Process = Faster Ramp Time
- Machine Set-Up & Change-over Instructions
Clear Instructions = Less Downtime

12. GET STARTED

“A large percentage of companies have already recognized this technology and are moving fast to embrace this revolutionary technology. If your company has a focus in any of the noted key areas — from services to training to sales and marketing to manufacturing — **it is time to get started.**”

Tom Mainelli, IDC

Whitepaper: How Augmented Reality Drives Real-World Gains in Services, Training, Sales & Marketing, and Manufacturing

12 ELEMENTS OF SUCCESSFUL ENTERPRISE AR PROJECTS

-
1. Identify Value
 2. Team
 3. Communication
 4. Start Small and Scale Fast
 5. Short-Term Wins
 6. AR Expertise
 7. UX Design
 8. AR Design
 9. Content
 10. PTC Customer Success
 11. Measure
 12. Get Started

Join the **FREE** Vuforia Studio Trial!

10,000 + companies can't be wrong!

studio.vuforia.com

BOSTON CONVENTION & EXHIBITION CENTER

June 10 – 13, 2019

REGISTER FOR YOUR ALL ACCESS PASS:
FOR ONLY \$500!

USE CODE: **FORUM19**

** Offer only valid until January 9th, 2019*

liveworx.com

#LIVEWORX

THE WORLD'S MOST
RESPECTED DIGITAL
TRANSFORMATION
CONFERENCE

7000+
Technologists

240+
Breakout Sessions

300+
Industry Experts

100+
Product Demos

QUESTIONS?

Scan to Get This Presentation

**RUNNING SUCCESSFUL
AUGMENTED REALITY
PROGRAMS**

RUNNING SUCCESSFUL AUGMENTED REALITY PROGRAMS

Victor Gerdes
VP, Augmented Reality Products
vgerdes@ptc.com

2018

ptc

forum
china

RUNNING SUCCESSFUL AUGMENTED REALITY PROGRAMS

Victor Gerdes
VP, Augmented Reality Products
vgerdes@ptc.com

2018

forum
europe