


Competing in the world of transformational innovation


Manufacturers are going digital to mitigate the risks of smart innovation.


Some companies are leveraging the *Internet of Things* to fuel new innovation.


The potential of IoT as an innovation engine has yet to be realized.


Knowing where your industry is going doesn't guarantee you'll get there.


How can manufacturers realize the innovations they foresee coming?

For more information, visit:
<https://siemens.com/products-electrical-electronics>

For more information:

