

SIEMENS

From Product Idea to Reality.

The Digital Factory Division of Siemens AG

© Siemens AG 2014. All Rights Reserved.

siemens.com/automation

SIEMENS

SIEMENS, s.r.o.

Ing. Marian Löffler
oddelenie riadiacich systémov

© Siemens AG 20XX All rights reserved.

siemens.com/answers

Skupina Siemens na Slovensku v roku 2014

7 spoločností v 4 slovenských mestách

Bratislava

Siemens s.r.o.
Siemens PSE s.r.o.
SIPRIN, s.r.o.
BSH domácí spotřebiče
SAT Systémy automatizační techniky, s.r.o.
OEZ Slovakia, spol. s r.o.

Košice

Siemens s.r.o.
Siemens PSE s.r.o.
OEZ Slovakia, spol. s r.o.

Žilina

Siemens s.r.o.
Siemens PSE s.r.o.

Michalovce

(BSH Drives & Pumps, s.r.o.)

44 % zamestnancov Siemens s.r.o. pracuje dnes v softvérovom vývoji a v inžinieringu

inžiniering

PROFIL PRACOVNÍKA

- Muž
- Vek 39 rokov
- Dlhoročná prax v odbore
- Vysokoškolské vzdelanie technického smeru
- Dobrá znalosť svetových jazykov

Corporate Technology Development Center

Vývoj softvéru najmä pre sektor Healthcare

Medzinárodné kompetenčné centrum pre automatizáciu železníc

Inžiniering riadiacej a zabezpečovacej techniky pre železničnú dopravu

Smart Grids Development

Vývoj softvéru a inžiniering pre dispečerské systémy v energetike

Energy Automation

Programovanie systémov na riadenie prevádzky v energetike

Kompetenčné centrum CEE pre verejné osvetlenie

Technologická podpora projektov verejného osvetlenia v CEE regióne

Siemens s.r.o.

8 obchodných divízií	Kompetenčné centrá
Digital Factory	Public Lighting, Center of Competence
Process Industries and Drives	Corporate Technology Development Center
Power and Gas	Medzinárodné kompetenčné centrum pre automatizáciu železníc
Power Generation Services	Medzinárodné kompetenčné centrum pre účtovníctvo a kontroľing
Energy Management	Treasury Back Office
Mobility	HR Travel Expense Center
Building Technologies	
Healthcare	

Totally Integrated Automation Portal
Investment protection

... maximum Life cycle of devices

Challenges for the industry are growing worldwide

Siemens has the right answers to the challenges of our customers in the manufacturing industry.

The future of manufacturing – covering the entire product development and production process

We integrate all the steps along the value chain based on excellent industry software to improve productivity and efficiency

Example for discrete industries:
Covering entire product and production lifecycles

Real and virtual worlds are converging
thanks to our Digital Enterprise Platform

The automation portfolio for discrete industries

SIEMENS

Page 11

2014

Totally Integrated Automation Portal One Engineering Framework for all hardware components

SIEMENS

Page 12

2014

SIMATIC S-1500

User-friendly products, high efficiency and a scalable product portfolio

Feature / Function

Integrated PROFINET

Technology Integrated

Integrated Trace functionality

Use of all TIA Portal advantages

Benefit

Web server for service- and diagnostic information

perfect integration of drives through motion control functionalities and PROFIdrive

Program- and application diagnostics at real-time for recognizing even sporadic problems

Efficient programming, commissioning and service tools highest engineering requirements

SIMATIC HMI in TIA Portal

... from the Basic Panel to Process Visualization

SIMATIC WinCC Runtime Professional
...for PC-based multi-user systems

SIMATIC WinCC Runtime Advanced
...for PC-based single-station systems

SIMATIC HMI Mobile Panels
Mobile operator panels with or without cables
... for direct operator control of the plant and machine from any location

SIMATIC HMI Comfort Panels
HMI devices with high-end functionality
...for demanding applications

SIMATIC HMI Basic Panels
Operator panels with basic functionality
...for low-cost operator control and monitoring of simple applications

SIMATIC HMI Key Panels
Operator panels with bus capability
...for easy and direct operation of machines

WinCC in the TIA Portal

...is the software for all HMI applications ranging from the simplest operation solutions with Basic Panels to PC-based multi-user systems

- Innovative configuration interface based on the latest software technologies
- Comprehensive library concept for user-definable objects and faceplates
- Intelligent tools for graphical configuration and mass data handling

**Our comprehensive offering
for the manufacturing industry**

SIEMENS

Page 15

2014

**Elevator system engineered
and operated with
TIA Portal and SIMATIC
automation components.**

SIEMENS

Unrestricted / © Siemens AG 2014. All Rights Reserved.
Page 16 October 2014

Digital Factory Division

Kométa - tatranská električka

Spolu s partnermi sa nám podarilo zachrániť tatranskú električku Koméту, technologické dedičstvo, ktoré tu naša spoločnosť v jej 110-ročnej histórii zanechala.

Motory historickej tatranskej električky boli vyrobené v bratislavskom závode Siemens – Schuckert.

V auguste 2013 sme Koméту slávnostne odovzdali do užívania pasažierom vo Vysokých Tatrách

Od opätovného uvedenia do prevádzky električka odviezla viac ako 3000 spokojných návštevníkov Tatier

