

Customer

John Knudsen, President - Commercial Marine

21 October 2014

© 2014 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.

Trusted to deliver excellence

Rolls-Royce

Customer

Trusted to deliver excellence

Rolls-Royce

Large number of market players

Top 10 offshore companies

Shipyards - Offshore

Samsung Heavy Industries Co	9%
Daewoo Shipbuilding & Marine	6%
Zhejiang Shipbuilding Co Ltd	4%
Fujian Southeast Shipyard	4%
Hyundai Heavy Industries Co	3%
Fujian Mawei Shipbuilding Ltd	3%
Damen Shipyards Group	2%
Jurong Shipyard Pte Ltd	2%
IHC Offshore & Marine	1%
Guangzhou Huangpu Shipbuilding	1%

Ship owners - Offshore

Bourbon SA	4%
Seadrill Ltd	2%
Tidewater Inc	2%
ENSCO International Inc	2%
Edison Chouest Offshore LLC	2%
Pacific Drilling Services Inc	2%
Odfjell JO	2%
China Govt	2%
Nam Cheong Dockyard Sdn Bhd	2%
Atwood Oceanics Inc	1%

Source: Internal, 2008 - 2013, addressable market, vessel contracting, by value

Trusted to deliver excellence

Top 10 merchant companies

Shipyards - Merchant

Hyundai Heavy Industries Co	8%
Daewoo Shipbuilding & Marine	6%
Samsung Heavy Industries Co	5%
Hyundai Samho Heavy Industries	3%
STX Shipbuilding Co Ltd	3%
Hyundai Mipo Dockyard Co Ltd	2%
Imabari Shipbuilding Co Ltd	2%
Sungdong Shipbuilding & Eng	2%
HHIC-Phil Inc	2%
Dalian Shipbuilding Industry	2%

Ship owners - Merchant

COSCO	5%
Moller-Maersk A/S	3%
Seaspan ULC	2%
Mitsui OSK Lines Ltd	2%
Evergreen Marine Corp	2%
Neptune Orient Lines Ltd	2%
United Arab Shipping Co	1%
NYK Line	1%
Zodiac Maritime Agencies Ltd	1%
Peter Doeple Schiffahrts-KG	1%

Source: Internal, 2008 - 2013, addressable market, vessel contracting, by value

Trusted to deliver excellence

Customer requirements

Diverse, with common themes

Value proposition

Creating high barriers to entry

Value proposition

Domain knowledge

Value proposition

Innovative products and technology

Innovative products and technology

System integration

Product quality and reliability

Domain

“With the number of LNG-fuelled ferries operating in Norway and the years of experience, the Rolls-Royce Solution was low risk”

Ingvald Fardal, CEO Fjord Line

In-service upgrades

Value proposition

Product quality and reliability

Value proposition

System integration

System integration

Innovative products and technology

Product quality and reliability

*Long experience in system integration and ship design;
40th anniversary of UT ship design*

Training, incl.
simulation

global aftersales support

In-service upgrades

Value proposition

Responsive global aftersales support

Value proposition

Training, incl. simulation

Value proposition

In-service upgrades

Two of our latest achievements

Based on true domain knowledge and customer intimacy

Unified bridge

UT 777 top hole drilling, light well-intervention and subsea construction vessel

Award winning

World class operability

Examples

Offshore

UT design anchor handling vessel

Offshore

Drilling semi-submersible

Merchant

1,600 passenger LNG-powered ferry

Naval

Frigate

Example for the offshore market

Large anchor handling vessel

Example for the offshore market

Drilling semi-submersible

“Troll A” gravity based production platform

The largest structure ever moved on earth

All ten vessels featuring Rolls-Royce deck machinery winches

Deep water mooring

From 200 to 3,000 metres

Mooring of an FPSO

Floating Production Storage & Offloading

Example for the merchant market

1,500 passenger / 600 car LNG-powered ferry

Example for the naval market

Frigate

Competition

Fragmented and diverse landscape

Going forward

In parallel

Raise quantity of business:

Grow with addressable market

Grow share in addressable
market

Expand addressable market

Raise quality of business:

Continuous improvement of our
strong value proposition

Relentless focus on cost and
operational efficiency

