

VGC company update June 2019

go beyond

vgc

Sean Fitzpatrick

Executive chairman

Welcome!

go beyond

vgc

Laurence Mckidd

Managing director

go beyond

vgc

2019

- Challenging environment
- Client expectations are changing
 - Solving problems
 - Market-leading labour strategy
 - Innovation
- Exciting market - infrastructure
- VGC has a track record of success

Ciara Pryce

Group services director

go beyond

vgc

VGC values

Future sales

go beyond

vgc

Update from our teams across the UK

- Strong position
- Positive relationship with key clients
- Record number of technical and engineering staff placed on major infrastructure projects
- Important contracts include park-and-ride, broadband and high spec paving

Value – we deliver on our promises

VGC Labour – South & North

Heathrow

HS2

Value – We achieve potential

VGC Labour - Scotland

- Stobart Rail, Bam Nuttall,
- Babcock, Morgan Sindall

VGC Personnel

- Recent contracts with Morgan Sindall, Kier, Fusion, Bechtel, Vinci, Siemens, Balfour Beatty
- Record number of placements and opportunities

Value – we deliver on our promises

Update June 2019

VGC Projects

Recent successes

Bids submitted

Tenders due / in progress

Value – we deliver on our promises

Investment, innovation, recognition and wellbeing

- Technology update
- Competency framework
- VGC **go beyond** values awards
- Charity partnership and mental health

Technology update

- People and time efficient
- A number of technology programmes in development
- Data-led decision making

Value - we innovate

Competency framework – Laura Perry

Strategy and planning

1. Advocacy
2. Development focus
3. Knowledge focus
4. Networking

Delivering results

1. Achieving through commitment
2. Problem solving
3. Innovation and adaptability
4. Tenacity and resilience

Collaborative relationships

1. Client focus
2. Teamwork and team leadership
3. Influencing
4. Diplomatic sensitivity

Values - we achieve potential – we encourage career and personal growth

'Go beyond' – recognition scheme

- Recognise those people who are truly living the VGC values every day
- Nominate an individual or team
- Everyone **can and should** nominate others

We will continue to recognise commendations from clients as has been done previously

Values - we achieve potential – we celebrate success

'Go beyond' – recognition scheme – potential examples

Xxx team delivered a section of works two weeks earlier than planned due to excellent planning and team

- **We deliver on promises** – we find solutions
- **We look after each other** – we collaborate with clients and colleagues

Xxx used their knowledge gained on a recent course to raise concerns about a risk area in the business ...

- **We achieve potential** – expertise and ethics underpin the business
- **We deliver on promises** – we are responsible for our performance

Xxx worked with our client to develop an efficient way of delivering complex works...

- **We deliver on promises** – we find solutions
- **We deliver on promises** – we innovate

Xxx implemented a piece of equipment seamlessly over five offices causing no disruption following a detailed planning and consultation process...

- **We deliver on promises** – we find solutions
- **We look after each other** – we collaborate with clients and colleagues

Charity partnership 2019

- Construction has the second highest levels of mental health issues - only just behind the financial services industry
 - Stress, anxiety, depression...
 - 1 in 4 people experiences mental health issues
 - Men age 45 – 49 have the highest suicide rate
- Causes - loss, relationships, illness, stress, work, debt, drugs and alcohol.....
- **State of Mind Sport** - raise importance of mental health and wellbeing - professional sportspeople

<https://youtu.be/o36kKgXZrPk>

Values - we look after each other – people are central to our success

What VGC is doing?

- How VGC can help?
 - head office – two mental health first aiders
 - sites – 26 mental health champions
 - lunch and learn sessions planned
 - on-site presentations by professional sportspeople
- Charity committee – fundraising
 - quiz night
 - sports challenges – please see James Burke and Alex Dalton
 - fundraising – please get involved!

Values - we look after each other – people are central to our success

Awards and successes

- A14 Highways England award: improving employee engagement and behavioural change
- RoSPA silver award
- Costain Skanska JV award for work with ex-offenders
- Implementation of Salesforce database

Values – we achieve potential – we celebrate success

Sean Fitzpatrick

Executive chairman

go beyond

vgc

Long service awards

Five years

- Chantal Austin
- Nicki Mason
- Zena Wigram

5

Value – people are central to our success

Long service awards

10 years

- Chris O'Sullivan
- Mark Beer

10

Value – people are central to our success

Long service awards

15 years

- Theresa Harrington
- Laura Kenneally

Value – people are central to our success

Thank you!

**Please join us at Middlesex Stadium for a
charity fundraising quiz!**

go beyond

vgc