

Lionbridge Technologies

Augmented Reality:
Vitalizing Global Learning & Performance Support with
Transformative Technology

2016 Annual Conference
Atlanta, GA
5 April 2016

Wendy Farrell
Jon Sweeney

Lionbridge

About Lionbridge Technologies

Lionbridge

LIONBRIDGE TECHNOLOGIES | GLOBAL LIFECYCLE SOLUTIONS

Business Highlights

Market Leader in Content Development & Localization

Impressive Growth

Top 20 Training Outsource Provider

Top 100 Most Trusted Company

Organizational Highlights

7,000+
Employees

25,000+
Vendor Database

26
Countries

Global Project Management Methodology

250
Languages

Secure Platform & IT Systems to Ensure Data Security

LIONBRIDGE TECHNOLOGIES | SERVICE OFFERINGS

Content Development & Engineering

Training Design & Development

Technical Publications

Engineering & Design

Global Language Services

Translate and adapt products and content for international markets

Translation Tools & Software

Training Content Translation:
Global training and e-learning, video and audio localization

Global Marketing Services

Global web sites

Product/Service microsites

Digital marketing campaigns

E-mail

Landing pages

Social media

Blogs

Mobile Ads

Desktop publishing

Cultural evaluation & transcreation

Testing

Device Hardware & Software

Graphical user interface (GUI)

Online help applications

GLOBAL CONTENT & ENGINEERING | CORE SERVICES

- ✓ Training Content Development
- ✓ Engineering and Design
- ✓ Technical Data Services
- ✓ Logistics & Provisioning
- ✓ Tactical Placement
- ✓ Drafting Services
- ✓ Translation/Localization

GLOBAL PRESENCE | INDUSTRIES SERVED

- ✓ Automotive
- ✓ Heavy Truck & Bus
- ✓ Defense
- ✓ Aerospace
- ✓ Construction
- ✓ Agriculture
- ✓ Marine
- ✓ Energy

LIONBRIDGE TECHNOLOGIES | GLOBAL PRESENCE

UNITED STATES

Detroit, MI
 Indianapolis, IN
 Bellevue, WA
 Boise, ID
 Los Angeles, CA
 ★ Boulder, CO
 Fort Collins, CO
 Minneapolis, MN
 New York, NY
 ★★ Waltham, MA
 Washington, DC

CANADA

Montréal
 Moncton
 Ottawa
 Quebec
 Toronto

CENTRAL AMERICA

Costa Rica, San José
 Panama, Panama City

SOUTH AMERICA

Santiago, Chile
 São Paulo, Brazil

EUROPE

Copenhagen, Denmark ★ Amsterdam, The Netherlands Brussels, Belgium Ballina, Ireland ★ Dublin, Ireland London, UK Derby, UK Bristol, UK Coventry, UK Rome, Italy	Madrid, Spain Göteborg, Sweden Paris, France Sophia Antipolis, France Basel, Switzerland Lausanne, Switzerland Zurich, Switzerland Tampere, Finland Espoo, Finland	Berlin, Germany Cologne, Germany Frankfurt, Germany Hamburg, Germany Wuppertal, Germany Munich, Germany Warsaw, Poland Zilina, Slovakia
--	--	--

FAR EAST/ASIA PACIFIC

Mumbai, India Chennai, India Singapore Bangkok, Thailand	Taipei, Taiwan Shanghai, China Beijing, China Seoul, Korea Yokohama, Japan
---	--

- ★ Corporate HQ: Waltham, MA, USA
- Production Centers
- ★ Centers of Excellence

Augmented Reality

Lionbridge

Trends & Organizational Challenges Affecting Support & Training

More Demand for Support & Training

Turnover, Aging Workforce, Compliance Requirements

Larger Global Audiences

More Complex Products & Services

How we add value

Training – Old and New

- Traditional Training – all Formal

- Training 2016 – On-the-Job, Formal, On-the-Job & Performance Support

Augmented Reality:

So How Does Augmented Reality Help Us
and Our Business?

Lionbridge

AR Use Cases

Provide additional information— for example, specs, size or safety.

Identification & Recall

Inspection/Quality

Process & Procedures - show where to go or what to do

Technician Training & Support

Sales & Customer Training

Technician Training & Support

Augmented Reality:

Isn't this just the latest fad?

Lionbridge

Copyright © 2015. Confidential – Distribution prohibited without permission

Interesting Facts

75

- Percent of World's Population with Access to a Mobile Device

864

- Millions of Mobile Phones Enabled with Augmented Reality in 2014

103

- Millions of AR-Enabled cars by 2020

Industry Trends

Google

Microsoft

metaio

- Technology widely available
- More developers, apps, tools, head-mounted displays
- More affordable

Augmented Reality:

It's Cool, But Is It Worth It?

Lionbridge

Copyright © 2015. Confidential – Distribution prohibited without permission

Research: Boeing/Iowa State University

We Know It Works

Gartner Research:

- “AR provides the highest benefit to efficiency. It has the potential to improve productivity, provide hands-on experience, simplify current processes, increase available information, provide real-time access to data, offer new ways to visualize problems and solutions, and enhance collaboration.”

Columbia University:

- “Participants were able to complete assembly tasks significantly faster and with significantly greater accuracy with AR than when using 3D-graphics-based assistance presented on a stationary LCD. Qualitative questionnaire results indicate that participants overwhelmingly preferred the AR condition, and ranked it as more intuitive than the LCD condition.

What Does This Mean for our Audiences?

What Does This Mean for Training and Organizations?

Reduced training requirements


```
graph TD; A[Reduced training requirements] --> B[Increased recall of work instructions]; B --> C[Increased first time quality]; C --> D[Decreased cost/rework]; D --> E[Better support for global audiences];
```

Increased recall of work instructions

Increased first time quality

Decreased cost/rework

Better support for global audiences

Benefits Beyond Training

- Reduces need for physical prototypes (training, sales, etc.)
- Acts as performance support tool after training
- Helps error-proof performance
- Provides opportunities for improved learner/customer experience
- Like having an expert coach by your side at all times

Wrap-Up

We need to find ways to improve the training & support we provide

Augmented reality provides significant benefit

- Access to devices
- Results are strong
- Works for global audiences

Come see us for live demos