

SNC Lavalin – the leading engineering solution partner

Presenting to: Mr. Rashaad Sader

Presentation by: Julian Buerger
Jessica Linneweber
Matthias Balkenhol
Sarah Marie Kuhlmann

UNIVERSITY OF PADERBORN
January 9th 2019

Driving Question

How to achieve digital growth to become the premier engineering solution partner?

Challenges

Changing design engineering business model

Less need for services | billable hours due to innovations

Low construction productivity

Solution Preview

Alignment of digital transformation and your core value

Recommendations

Robotical support

AI and engineer collaboration

Real time solutions

Agenda

Products

- Variety of businesses served
- EDPM is biggest growing sector with 32%
- One of world's most respected design engineers & project man.

USP

- All in one service solution of engineering and fulfillment
- Globally distributed
Safety | Integrity |
Collaboration | Innovation

Why customers need you

- Retain best people with greatest experience

Invest further

Advantage against online disruptors

Must be further educated to stay ahead

Construction Technology Landscape

Low construction productivity
Population growth → need for buildings & infrastructure

▶ Adapt engineering model to effective technologies

Acquiring Atkins

– Affecting employed engineers

Acquiring Atkins

- Strategically important for construction sector
 - Good in Construction, digitalization, AI
- Top 100 big businesses to work in 2017
 - Now cutting half of jobs
 - Frustration, fear

Effected engineers

- Work partially overtaken by machines, AI
 - Atkins acquirement effected work distribution
 - Frustration and expectation to cut half of the engineers (186 → 94)
 - Good engineers look out for other jobs
- Address them

Huge part of workforce is not used for construction → could be taken to action otherwise

Vision 2020 and goals to reach

Top, global fully integrated, professional services and project management company
in **profitability and growth**

Client-centric delivery focused

Strong, performance driven culture, operational excellence

Strong, performance driven culture

Make projects **less cost intensive, more efficient** and **predictable** → **smarter ways to work**

▶ Adapt engineering model to effective technologies → become premier engineering solution partner

Investors are needed to be convinced in order to invest in the EDPM business

How to achieve digital growth?

#1

#2

#3

Decision Criteria

#1 Digital collaboration

Decision Matrix - #1 Digital collaboration

	Cultural fit	Sustainable growth	Expected benefits	Financial feasibility
Design simulation	Green	Green	Green	Green
Virtual learning	Green	Green	Yellow	Yellow

Decision Matrix - #1 Digital collaboration

	Cultural fit	Sustainable growth	Expected benefits	Financial feasibility
Design simulation	Green	Green	Green	Green
Virtual learning	Green	Green	Yellow	Yellow

#2 On-site execution

Decision Matrix - #2 On-site execution

	Cultural fit	Sustainable growth	Expected benefits	Financial feasibility
3D printing	Yellow	Yellow	Yellow	Green
Robotic Assistance	Green	Green	Green	Green

Decision Matrix - #2 On-site execution

	Cultural fit	Sustainable growth	Expected benefits	Financial feasibility
3D printing	Yellow	Yellow	Yellow	Green
Robotic Assistance	Green	Green	Yellow	Green

Back Office

Decision Matrix - #3 Onsite execution

	Cultural fit	Sustainable growth	Expected benefits	Financial feasibility
Real-time monitoring + control	Green	Green	Green	Green
Drone enabled	Green	Yellow	Green	Green

Decision Matrix - #3 Onsite execution

	Cultural fit	Sustainable growth	Expected benefits	Financial feasibility
Real-time monitoring + control	Green	Green	Green	Green
Drone enabled	Green	Yellow	Green	Green

Recommendations

Alignment of digital transformation and your core value

Robotical support

AI and engineer collaboration

Real time solutions

How to achieve digital growth?

#1

Digital
collaboration

#2

On-site
execution

#3

Back Office

1. Innovation Labs for engineers

- What to do?**
- 7 innovation Labs in North America (e.g. New York, Toronto), Europe and Asia
 - Engineers and digital features together
 - 3D modelling
 - Feedback possibilities
 - Bonus payment for good ideas

- Benefit**
- Faster project execution (5-10% up to 2020)
 - More creativity
 - AI can support with ideas from other labs

Collaboration

1.1 Contract Management

How to achieve digital growth?

#1

Digital
collaboration

#2

On-site
execution

#3

Back Office

Robotic Assistant on-site

Safety + Efficiency

What to do?

- 100 Robotic Assistant in 3 years
- Helps workers
 - Safety
 - Efficiency
- Material check
- Connection to IT-System

Benefit

- Efficiency increase by 20-25% up to 2020
- Lower safety issues
- Crash rate decrease by 10-15%

How to achieve digital growth?

#1

Digital
collaboration

#2

On-site
execution

#3

Back Office

3. Real-Time project Monitoring

How to achieve digital growth?

#1

Digital
collaboration

#2

On-site
execution

#3

Back Office

INNOVATION

Risk & Mitigation

1. **Risk: Other company create innovations with disruptive potential**
 - Own labs secure innovative potential
2. **Risk: Engineers do not use the labs**
 - Activation of the engineers spirit in order to create innovations
3. **Risk: Potential Problems with the robots**
 - Long testing periods required and also a step by step implementation

Roadmap

Future Outlook

2019	Investment	-155
2020	Profit	50
2021	Profit	60
2022	Profit	80
2023	Profit	110
NPV		\$68.43
IRR		28%

Why to invest in SNC – Lavalin?

- Continued growth for value-added global engineering
- Digital transformation and your core values go hand in hand
- International leadership in premier engineering solutions
- Middle term: A-Rating, outlook: positive