

Capital Markets Day 2018

Peter
Nilsson

TRELLEBORG

Group Strategic Update

12:45

Business Area
Priorities

Lunch

12:00

Trelleborg
Offshore & Construction

Concluding
remarks

15:30

Trelleborg Offshore & Construction

R12 2018 Q1, SEK M

2,699

Sales

8%

of Group
sales

-100

EBIT

-3.7%

ROS

HQ – Trelleborg, Sweden
~1,600 employees

- World leader in selected project niches of polymer-based solutions deployed in highly demanding environments
- Technical partner with global presence

Strategic priorities

Consolidation

Repositioning

Extended offering

Strategic priorities

An aerial photograph of a large industrial ship, possibly a tanker or bulk carrier, docked at a pier. The ship is orange and white, with a complex structure on its deck. The pier is made of concrete and metal, extending into the water. The water is a deep blue-green color. Three semi-transparent rectangular boxes are overlaid on the image, each containing a strategic priority in white text. The first box is dark blue and contains the word 'Consolidation'. The second box is light grey and contains the word 'Repositioning'. The third box is white and contains the words 'Extended offering'.

Consolidation

Repositioning

Extended offering

Significant downturn in oil & gas business

Significant downturn in oil & gas business

Brent crude oil trendline

111

FINANCIAL TIMES

"IEA increases oil demand forecast"

FINANCIAL TIMES

"Oil hits lows as market chokes on oversupply"

FINANCIAL TIMES

"Crude oil sinks to 11-year low"

2014

2015

2016

2017

2018

A more positive industry outlook

Brent crude oil trendline

Late-cyclical business delaying the upturn

Brent crude oil trendline

Focusing positions in oil & gas

**Consolidating operations
in subsea buoys**

Strategic priorities

An aerial photograph of a large industrial ship, possibly a tanker or bulk carrier, docked at a pier. The ship is oriented vertically, with its bow at the bottom. The pier extends from the top left towards the center. The water is a deep blue-green. Three semi-transparent rectangular boxes are overlaid on the image, each containing a strategic priority in white text. The first box is on the left, the second is in the center, and the third is on the right. The background image is slightly faded to make the text stand out.

Consolidation

Repositioning

Extended offering

SmartPort

Ease of doing business

Buoyancy modules in deep-sea applications

Accelerating our customers' businesses

Buoyancy modules for subsea applications

Sensor technology

Optimization and development

Strategic priorities

An aerial photograph of a large industrial ship, possibly a tanker or bulk carrier, docked at a pier. The ship is oriented vertically, with its bow at the bottom. The pier extends from the top of the frame towards the ship. Three semi-transparent rectangular boxes are overlaid on the image, each containing a strategic priority. The background is a clear blue sky and the ship's deck is visible with various structures and equipment.

Consolidation

Repositioning

Extended offering

Trelleborg Offshore & Construction

Oil & Gas

Infrastructure Construction

Extended offering

New segments, same technology

Oil & Gas

Infrastructure Construction

Applied Technologies

Extended offering – unique materials technology

High precision polyurethane casting

Syntactic materials and composites

Light-weight syntactic foam

Flexible passive fire protection

Extended offering – technical know-how

**Light-weight
materials**

**Thermal
insulation**

**Flexible fire
protection**

**Signature
management**

Examples of market segments

...and many more

Trelleborg Offshore & Construction

Oil & Gas

Infrastructure Construction

Applied Technologies

Infrastructure construction

Engineered bearings

Engineered seals

Engineered solutions

Tunnel seals

Berthing & mooring

Dredging

Capital Markets Day 2018

Richard
Hepworth

TRELLEBORG

Group Strategic Update

12:45

Business Area
Priorities

Lunch

12:00

Trelleborg
Offshore & Construction

Concluding
remarks

15:30

Smarter approach to berthing & mooring

The interface between port and vessel

**Docking &
mooring equipment**

**Marine
fenders**

**Navigation &
berthing systems**

The interface between port and vessel

Securing
400,000 ton iron
ore carrier

The interface between port and vessel

Absorbing energy
of 21,000 teu¹
container ship

473m x

The interface between port and vessel

Accurately
maneuvering 500m
FLNG¹ ship

36x

Industry is under transformation

Increased vessel sizes

Broader shipping alliances

Digitalization and automation

More focus on financial returns

Industry is under transformation

Large potential to
raise port efficiency

Our strategic evolution

Our strategic evolution

- Unique oversight of port and vessel interface
- Digital technology to drive insights and efficiencies
- From 'products and solutions' to 'insights and knowledge'
- Improve and accelerate customer operations

Strong position and unique in-house capabilities

SmartPort

Connecting assets – using data to discover insights for customers – delivering value

The SmartPort platform

Helping our customers improve their operations

SmartPort

The SmartPort platform

The continuous cycle of learning

The SmartPort platform

Delivering customer benefits and driving value

- Extract value from data – generate useful insights
- Improve performance, optimize operations
- Constantly evolving portfolio of products
- Developing new business models – subscriptions, licensing, leasing

SmartPort

SmartPort products and services

SmartPort

Strategic priorities

Consolidation

Repositioning

Extended offering

A more balanced and stable business

Long-term sales ambition

Oil & Gas

~30%

Infrastructure Construction

~40%

Applied Technologies

~30%

Take-aways

Leading positions in global markets

Adapting and preparing for upturn

Extended offering

Leverage SmartPort concept

Supplementary acquisitions

Leveraging our strategic priorities

**EBIT-margin
target remains**

Long-term target

$\geq 10\%$

Capital Markets Day 2018

Dario
Porta

TRELLEBORG

Group Strategic Update

12:45

Business Area
Priorities

Lunch

12:00

Trelleborg
Coated Systems

Concluding
remarks

15:30

