

ABOUT PÖYRY

May 2018

MEGATRENDS

Six megatrends are impacting our markets and shaping the world

Climate Change

Resource Efficiency

Urbanisation & Smart Infrastructure

New economic power centres

Digitalisation

Bioeconomy

- Fresh perspective in Energy, Industry and Infrastructure sectors
- Founded on deep expertise and profound insight from global network
- Helping clients make sense of complexity

CONNECTING EXPERTISE AND INSIGHT

ENERGY

Thermal Power
Renewable Energy
Hydropower
Transmission & Distribution
Nuclear Energy

INDUSTRY

Forest Industry
Biorefining & Chemicals
Mining & Metals

INFRASTRUCTURE

Transportation
Water
Environment

Consulting. Engineering. Projects. Operations.

CONNECTING COMPETENCE ACROSS A GLOBAL NETWORK

5500
experts

115
offices

40
countries

* several offices across country

WE ARE PÖYRY – THE CONNECTED COMPANY

- Delivering consulting, engineering, project execution and operational services.
- Global community of talented people working closely with clients locally.
- Inspiring new solutions by connecting deep expertise and profound insight.
- Contributing to projects that make a difference.

OUR VISION

Our vision is to be **the trusted partner**, delivering **smart solutions** through **connected teams**.

THE DEVELOPMENT OF ENGINEERING

Towards smart and predictive engineering requires standardized fast and real time data transfer

GLOBAL COLLABORATION MODEL

PROJECT LIFECYCLE SERVICES

Operations support
Operational Improvement
O&M Management
Outsourced Operations

Project implementation
Site Supervision
Project / Construction
Management
EPCM
EPS / EPC

Management consulting
Strategy
Markets
Transactions
Operational Services
Biofutures

Engineering services
Technical Consulting
Conceptual Design
Basic Engineering
Detailed Engineering

Consulting. Engineering. Projects. Operations.

GLOBAL COLLABORATION WITH ENGINEERING DATA AND INFORMATION

**The amount of data in engineering has increased
and the importance for data and information transfer for competitiveness
is more important than ever .**

There are several standards available but the common agreement is missing.

**We must agree how to transfer the needed data.
From multiple portals to one solution with common rules.**

Start from simple things . Proof of concept .

Give and get. Only a common ecosystem can stay alive.

Think what is the customer value and how to improve it.

**Could it be possible to combine the engineering data transfer
with market place which would give benefits to the participants.**

The Industrial Data Space

Explanation: Stream of information Stream of goods

WE ARE INVESTING HEAVILY IN #POYRYDIGITAL SOLUTIONS

Pöyry Innovation Link:

enabling utilities to keep track of the constant flow of new ideas generated in the energy sector

Building Information Modelling:

revolutionising the engineering process and culture – going beyond 3D by augmenting spatial dimensions with time and cost

Smart Water: taking advantage of the latest digitalisation techniques in fluid mechanics to create world-class water treatment plants

Smart Forestry: contributing unique insight and powerful analytical tools for strategy and operational excellence in forestry, wood and biomass supply chain

Pöyry Smart Site: optimising the processes and operations of the entire site. Supporting the creation of sustainable solutions by utilising digitalisation, systems intelligence and big data

Consulting. Engineering. Projects. Operations.

www.poyry.com

