

LTI

Powering the

BREAKAWAY

Engineering & Construction Companies

At 183 m height, the Statue of Unity is tallest statue in the world

- Built by L&T


©Larsen & Toubro Infotech Ltd. Privileged and Confidential

nage Editorial credit: chetan001 / Shutterstock.com


Hyderabad Metro


The World's Tallest Statue


Mumbai International Airport


Longest Cross-Country Conveyor


Mission to Mars


FIFA 2022, Al Rayyan Stadium, Qatar

Built on the legacy of a Leading Construction Co

80 years of Engineering Heritage USD 20 billion technology, engineering, construction and financial services conglomerate


Because differentiated partnerships are built on differentiated solutions

Solid foundation

- Engineering DNA
- Focus on Invest Verticals
- Sales & Marketing excellence
- Talent, Leadership

Built by L&T - The Hyderabad Metro is one of the world's largest projects of its kind involving public-private partnership in the mass transport sector.

Amplified Outcomes

- Operate to Transform
- Data-driven Organizations
- Experience Transformation
- Digitizing the Core

L&T manufactures & supplies sophisticated process plant equipment to clients worldwide.

Investments


- Capabilities
- Acquisitions
- Platforms
- Talent


L&T Tops EPC contractors list in Middle East ranked No.1 EPC contractor for 2019 by Oil & Gas Middle East


Ability to preempt and proactively manage project risks


🗳 Technical

₩ Execution

Resource

Tight project schedules & stiff penalties: no space for errors, hold-ups or lead times

Manage myriad internal & external stakeholders with intricate interdependencies

Synchronization /
Integration of data across
multiple specialized
applications across the
value chain


How we Solve – Intelligent Construction Enterprise

Modular solution that brings together industry expertise, digital capabilities, and our partnership with SAP.

Solution Overview


Templatized Construction Enterprise Processes packaged using SAP Commercial Project Management (CPM) Solution


Architecture-agnostic

Execution Workbench —
capturing eight dimensions of
project execution intricacies


360º Visibility into Project Performance via Project Management Cockpit and CPM workspace analytics


Quick realization of value from S/4HANA investment with templatized rapid deployment


Convergence of planning data from diverse applications into the 'Execution Workbench' for bridging gaps between planning & execution


Integrated Mobile Apps enabling seamless integration of site/yard transactions with Executive level project tracking


Foundation for system of innovation leveraging Leonardo Digital solution platform


Project Paychain to link payment applications of vendors & subcontractors with contractor's own payment applications


L&T is constructing a world-class stadium in Qatar to host 21,000+ spectators at the 2022 FIFA World Cup. ©Larsen & Toubro Infotech Ltd. Privileged and Confidential

Innovation on the cloud, built-in Seamlessness that see no gaps with SAP


Amplified Outcomes


Aligns

with SAP product strategy & roadmap


Ensures

fast tracking of S/4 deployment for quicker realization of business benefits


Fits well

into heterogeneous environment typically prevailing in most of the EC&O organizations


Provides

rich functionality to track engineering & construction projects


Creates

value for both types of customers – for those with SAP foot-print as well as for those planning to implement SAP


Enables

creation of System of Intelligence leveraging Leonardo digital solution platform

Value Enhancement


Bridging gap between planning and execution


Real Time insights


Convergence of data from disparate Systems


Capturing nuances of eight dimension of project execution


Data structure for seamless flow of Data for 360° visibility & automation


Enterprise Challenges in Project Planning & Execution


How we Solve - Execution Workbench


Pre-requisite

Back-end SAP ERP (ECC or S/4HANA)


Solution Construct

- SAP cloud platform
- SAP Fiori/UI5
- SAP S/4HANA Core
- Connector with Oracle Primavera (Quantity & schedule updates)


KPIs Impacted

- Resource Utilization: Equipment & labor productivity
- Schedule performance
- Agility & responsiveness in execution

Solution Overview


Quantity updates, schedule updates, project issues tracking, Inspection plan/results and project documents uploading


Activity checklist


Multiple module interface


Resources, equipment utilization and productivity


Ability to bring all tasks planned & maintained in SAP, Primavera and MS Excel on a single platform


Enables capturing checklist maintained in individual Excel workbooks for a centralized project structure Enables capturing checklist maintained in individual MS-


Captures 360 degree view of project activities to high level of granularity, for example:

Work quantities, checklists, resource etc.


Puts in place comprehensive data structure to connect field operations with planning office

Convergence of Data from Disparate Systems


Execution Workbench

Bridging Gap between Planning and Execution


How LTI Execution Workbench Amplifies Outcomes

O Convergence platform for planning outputs processed in multiple applications

Single window to process eight dimensions of project execution

Creates a flexible link between project planning and execution for smooth data flow

Captures project execution intricacies —

Physical quantities processed

Tracking performance of craft labor & equipment resources

Processing checklists

Quality results and linking with contract processing


Supports capture of data that would come through IoT integration

Intuitive mobile & hand-held device-enabled application

Enables data updating on sub-contracted packages

Facilitates automation and real-time updates


Issues are reported and recorded in unstructured manner


Phone calls


E-mails


Meetings


Reports

Lack of structured database integrated with the project structure and plan.

Issues captured in enterprise systems by indirect participants, resulting in information delays No clear visibility of issues across the projects, their cumulative impact on costs & timeline

Dependence on manual tracking for information on issue status, implications to change requests

Lags in reporting, tracking and unstructured processing compromises pro-active risk management

How we Solve – Issue Tracking App


Enabling real time updates of issues and risks enabling pre-emptive interventions well in time to reduce time and cost over-runs


Pre-requisite

- Back-end SAP ERP (ECC or S/4HANA)
- SAP cloud platform


Solution Construct

- SAP cloud platform
- SAP Fiori/UI5
- SAP S/4HANA Core


KPIs Impacted


- Schedule performance
- Cost performance
- Responsiveness in project execution

Solution Overview


Project Issue Tracking App.


Time and cost impact of the issues


Project issue tracking app


Capture of issue related documents & pictures


Integration with backend enterprise systems


Accessed by mobile, other hand-held devices and desktop too.

Real-time Insights


How LTI Issue Tracking App Amplifies Outcomes


In-depth visibility to project issues, issue types, severity, quantified impact and status.


Real-time & automated data capture, linking to project structure to ensure high quality information


Improved speed of issue responses enhancing agility in project execution


Pro-active risk identification and mitigation as stakeholders get quality information in real-time


Enterprise Challenges in Project Progress Tracking


- Isolated trackers
- Non-standard & unstructured inputs


Significant manual efforts to collect, process and consolidate progress information


Lack of data integrity and accuracy


Significant lag between work occurrence and its reflection in progress reporting


Field-level insights as regards progress forecasts, progress support documents not readily available for monitoring & expediting


Progress reporting becomes record generation process rather than tool for proactive project management

How we Solve – Progress Tracking App


Empowering construction ♪ site personnel


Enabling seamless integration of Site / Yard transactions with executive-level project tracking


Pre-requisite

- Back-end SAP ERP (ECC or S/4HANA)
- SAP cloud platform


Solution Construct

- SAP cloud platform
- SAP Fiori/UI5
- SAP S/4HANA core
- Connector with Oracle Primavera (Quantity & schedule updates)


KPIs Impacted

- Agility & responsiveness in execution
- Integrity of deliverables
- Schedule performance

Solution Overview


Project progress tracking App.


⟨♀⟩ Work quantities


(a) % Completion – actual and forecast dates


Execution documents


Real Time Progress Updates


Instantaneous progress updates based on first hand observations & insights


Objective & Standardized feed for progress measurement, Look ahead / Catch-up plans and pre-emptive actions


Automatic updates with backend enterprise systems


Accessed by mobile, other hand-held devices and desktop too.

Real-time Insights


How LTI Progress Tracking App Amplifies Outcomes


Real-time & automated data capture, linking to project structure to ensure high quality information


In-depth visibility into granular work outcomes with consistent progress tracking framework applicable for all project tasks


Enhanced agility in field execution with faster data *Plan-Do-Measure-Check* data flows


Superior quality of operational & project management decisions with high integrity progress data availability without any lag


Enterprise Challenges in Contract Payment Processing


Extensive manual reconciliation or Vendor / Sub-contractor invoices and contractor payment applications


Vulnerability to data errors, extensive reviews and iterations involved before payment finalization


Lag in work execution and payments received affects working capital management and profitability


How we Solve - Project Paychain


Pre-requisites

(Order & procurement system – e.g. SAP S/4HANA,)


Solution Construct

(SAP S/4HANA, SAP cloud platform)


KPIs Impacted

(Project cashflows, profitability, payment application & invoice accuracy and processing time

Solution Overview


Payment Applications

Create and manage payment applications from start-to-finish, based on project WBS progress, workflows, holdbacks, etc.


Compliance Document Management.

Generation and storage of lien wavers, insurance certificates, payment application templates.


Billing Back-up Document Management .

Amalgamation of all back-up documents required for any given billing cycle.


Change Order Execution

Increases/decreases to prime contract, change estimation, documentation, client-specific templates, workflow, etc.


Subcontract Change Order Execution


Increases/decreases to subcontracts, quote collection, templates, workflow, etc.


Construction Specific Setup

Set up holdback terms, approvers and reviewers for approval cycles.


Strong data backbone laid down to link contractor payment applications with sub-contractor & vendor payment applications enforcing back-to-back arrangements With user-friendly linking of payment applications, supporting document templates, workflow-based transacting and enhanced automation delivers efficient payment application processing

Rich industry specific functionality and intuitive UI reduces effort in payment application processing Deep insights into payment application processing and invoicing makes problem areas quickly visible, enabling precise interventions

Improvements in cashflows and profitability


Enterprise Challenges in Project Tracking and Performance Reporting


Extensive manual processing of data from manifold applications and worksheets – resulting in Reports becoming 'Records of Dated Information'


Lower quality of data going into decision making due to issues such as loss of integrity, incomplete data, inaccuracies, time lag


Little capability for insight led proactive actions, risk management and predicting performance


How We Solve - Project Management Cockpit


Pre-requisites

(ERP e.g. SAP S/4HANA or ECC, Financial data, planning & execution data, SAP BI/BO or SAC planned)


Solution Construct

(SAP S/4HANA, SAP Cloud Platform, Data extraction from SAP, Primavera P6, and LTI SCP extension — Execution Workbench)


KPIs Impacted

(Project cost performance, schedule performance, execution agility, risk management)

Solution Overview


Financial Insights

Project Planned costs & budgets, actual costs, invoicing, revenues, cashflows extracted from SAP CPM workspace analytics and LTI forecast apps Earned Value 'S' curve, EAC


Physical Progress Insights

Execution Alerts, Issues & Risks, Work Quantities, POC, Physical progress 'S' curve, Critical & Delayed activities and milestones, Deliverables


Operational performance insights

Project workforce and equipment performance & productivity, sub-contractor outputs, look-ahead checklists


Automatic Roll-ups with End-to-End Data Backbone

Automatic roll-ups enabled by data backbone comprising mobile apps, SCP extensions such as 'Execution Workbench', extended digital core comprising S/4HANA & CPM and specialized applications such as P6


How we Solve - Project Management Cockpit


Financial Insights

(SAP S/4HANA)


Physical Progress Insights

(SAP S/4HANA, Primavera P6)


Order System

(SAP SD, SAP cloud for customer, other)


Progress System

(SAP PS, other)

Solution Overview


Payment Applications

Create and manage payment applications from start-to-finish, based on project WBS progress, workflows, holdbacks, etc.


Compliance Document Management.

Generation and storage of lien wavers, insurance certificates, payment application templates.


Billing Back-up Document Management.

Amalgamation of all back-up documents required for any given billing cycle.


Change Order Execution

Increases/decreases to prime contract, change estimation, documentation, client-specific templates, workflow, etc.


Subcontract Change Order Execution


Increases/decreases to subcontracts, quote collection, templates, workflow, etc.


Construction Specific Setup

Set up holdback terms, approvers and reviewers for approval cycles.


How LTI Project Management Cockpit Amplifies Outcomes____


Project performance data from multiple applications extracted and consolidated with sound business logic - gives 360° insights into project performance


Significant portion of physical progress reporting can be 'Real Time' - enhancing speed of responses and agility in project execution


KPI driven reporting provides 'Best Practice' based template for project performance tracking. Rich and intuitive UI enables precise and quick insights into performance details


With deeper & quicker insights into project performance, project management team can take better decisions to mitigate risks and improve project outcomes


