

Rolls-Royce

Trusted to deliver excellence

© 2012 Rolls-Royce plc

The information in this document is the property of Rolls-Royce plc and may not be copied or communicated to a third party, or used for any purpose other than that for which it is supplied without the express written consent of Rolls-Royce plc.

This information is given in good faith based upon the latest information available to Rolls-Royce plc, no warranty or representation is given concerning such information, which must not be taken as establishing any contractual or other commitment binding upon Rolls-Royce plc or any of its subsidiary or associated companies.

We are not...

We are...

**Civil
Aerospace**

We are... Defense Aerospace

AE 1107C-Liberty

T56 turboprop

M250 turboshaft

We are...

Marine

We are...

Energy

Our consistent strategy

Based on five key elements

- address four global markets
- invest in technology, infrastructure and capability
- develop a competitive portfolio of products and services
- grow market share and installed product base
- add value for our customers through the provision of product-related services

2011 financial highlights

order
book

£62.2_{bn}

underlying
Group revenue

£11.3_{bn}

underlying
profit

£1.16_{bn}

original
equipment

47%

services

53%

Underlying Group revenue contribution 2011

Civil aerospace	49%
Defence aerospace	20%
Marine	20%
Energy	11%

A decade of growth

Record order book (£bn)

Record underlying revenue (£bn)

Record underlying profit (£m)

£62.2bn order book

Europe	£14.8bn
Asia and ME	£28.7bn
N America	£13.9bn
S America	£3.2bn
RoW	£1.6bn

Investing globally to support future growth

In the past three years, we have opened 14 new facilities in global locations including:

- UK
- USA
- Germany
- Norway
- China
- Brazil
- Singapore

2011 capital investments

The Group invested £467 million in 2011 on new and improved facilities

We expect to double turnover in the next ten years

Growing markets

- we address four global markets

Growth of existing programmes

- Airbus A330
- C-130J, V22 Osprey
- Industrial Trent and RB211

Major new programmes

- Boeing 787 Dreamliner
- Airbus A350 XWB
- Airbus A400M
- Littoral Combat Ship
- Wave-piercing UT Design vessel
- F-35B Joint Strike Fighter

Market opportunity over next 20 years

Civil aerospace	US\$1,400bn
Defence aerospace	US\$415bn
Marine	US\$340bn
Energy	US\$120bn
Civil nuclear	US\$640bn

Services

Adding value for customers with comprehensive and advanced services that enhance the performance and reliability of our products.

Contribution to Group services revenue 2011

2011 services revenue*

Civil aerospace	£3,340m
Defence aerospace	£1,133m
Marine	£949m
Energy	£597m
Total	£6,019m

*Underlying figures

The Corporate Vision *IPS*

Our Legacy

- *Cross system process complexity*
- *Unstable platforms*
- *Sub-optimal traceability*
- *Not volume ready*
- *Not supportable*

Our emerging reality

- *Single source of knowledge available for reuse*
- *Integrated and simplified processes*
- *Volume ready*
- *Controlled & stable product*
- *Supportable*

Our Future

- *Reduced modifications, costs, lead times and non-conformance*
- *Ability to exploit global assets*
- *Enabling delivery*
- *Reduced cost of ownership*

IPS Principle

Create once, use many times!

IPS – Simplified Data Flow Schematic

Product – Life Cycle Enablement

✓ IPS (PLM, ERP & MES)

Rolls-Royce PLM Strategy

PLM DEVELOPMENT STRATEGIC BUILDING BLOCKS

Management of BoMs / BoPs- Today

18

- Per Product 5 BoMs created and maintained in different systems in different business.
- Each BoM is manually maintained in sync.
- Systems are different across Development, New Prod Build and AR&O

OUTCOME

- A significant number of manually maintained BoMs.
- Barrier to sharing work on a Product around the globe.

Management of BoMs with IPS

23

Change Objects

An engineering part change results in a new:

- Manufacturing Logistics Bills of Material & Bill of Process
- Revision of the Assembly Bill of Material & Bill of Process
- Revision of Logistics Bill of Material

New Production Deployment Timeline

Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1
2012			2013				2014

▲ Dec 2012
Beta Release

▲ June 2013
Corporate Release

▲ IPS Pilot

PLM will eventually affect the entire product lifecycle...

Product Test
& Validation

Manufacturing
Engineering

Manufacturing
Production

Launch

Sales
& Distribution

Maintenance
& Repair

Disposal &
Recycling

*Major investment by Rolls-
Royce to change the way we
work and improve our
competitiveness*

Requirements
& Planning

Concept
Engineering

Product
Engineering

Sourcing