

Capital Markets Day 2018

Jean-Paul
Mindermann

TRELLEBORG

Group Strategic Update

12:45

Business Area
Priorities

Lunch

12:00

Trelleborg
Industrial Solutions

Concluding
remarks

15:30

Trelleborg Industrial Solutions

R12 2018 Q1, SEK M

7,051

Sales

22%

of Group
sales

719

EBIT

10.2%

ROS

HQ – Trelleborg, Sweden
~6,000 employees

- Leader in polymer-based solutions for selected applications
- Global presence and unique capabilities in niches

Focus on selected applications and segments

General industry

Construction

Automotive

Transportation

Oil & Gas

Attractive niche positions

A leader in global niches

Fluid handling
solutions

Antivibration
solutions¹

Sealing
profiles

Pipe
seals

CV joint
boots²

Strategic priorities

Profitable
growth

Value
creation

Structure and
excellence

Portfolio
management

Geographic
development

Strategic priorities

Profitable
growth

Value
creation

Structure and
excellence

Portfolio
management

Geographic
development

Value creation

**Product
innovations**

**Ease of doing
business**

**Business
accelerators**

Selected examples

Value creation – product innovation
Cryolite

Value creation – product innovation
Seats for modular construction

Value creation – product innovation
Hydraulic axle guide bearing

- W
- F
- G

Auto-adjusting intelligent guide bearings

- Improved stability allowing for higher speeds on curves
- Cost savings from reduced wear in axle and wheels
- Global market value EUR ~40 M

JUNE 2018 | TRELLEBORG GROUP

Value creation – ease of doing business
Mountfinder Pro

- Smart
- Simple
- App as
- Request

Value creation – ease of doing business
Industrial hose wear indicator system

- Smart solution that informs when hoses need replacing
- Conductive wires embedded in hose
- Avoid unnecessary maintenance and production breaks

JUNE 2018 | TRELLEBORG GROUP

Value creation – business accelerator
Turnkey trailer solution

- Res
- -
- -

Value creation – business accelerator
Compact Hydromount, protecting assets, protecting people

- Dynamic articulation for Off Highway equipment
- Improved productivity through higher operator comfort
- Enhanced uptime through reduced maintenance and repairs

JUNE 2018 | TRELLEBORG GROUP

Value creation – product innovation

Jettyless Liquid Natural Gas transfer

Cryoline LNG hose

- Enables offloading in new locations
- Reduced infrastructure investment
- Order value EUR ~2-10 M

Value creation – product innovation

Seals for modular construction

- Wall-to-floor and wall-to-ceiling seals
- Faster assembly time
- Global growth forecast ~6% p.a. to 2023

Value creation – product innovation

Hydraulic axle guide bearing

Auto-adjusting intelligent guide bearings

- Improved stability allowing for higher speeds on curves
- Cost savings from reduced wear to rails and wheels
- Global market value EUR ~40 M

Value creation – ease of doing business

MountFinder Pro

- Smartphone placed on object and measures vibration frequency
- App suggests choice of mounts with technical details
- Request for quotation submitted electronically

Value creation – ease of doing business

Industrial hose wear indicator system

- Smart solution that informs when hoses need replacing
- Conductive wires embedded in hose
- Avoid unnecessary maintenance and production breaks

Pipe seals – business fundamentals

+

Value creation – business accelerator

Turnkey trailer solution

- Ready-to-go trailer for no-dig pipe rehabilitation
- ~1,000,000 km of pipes installed in USA
- ~75% are in need of repair¹

Value creation – business accelerator

Compact Hydromount; protecting assets, protecting people

- Enhanced uptime through reduced maintenance and repairs
- Dynamic antivibration for Off Highway equipment
- Higher operator comfort

Strategic priorities

Profitable
growth

Value
creation

Structure and
excellence

Portfolio
management

Geographic
development

Geographic development

Business overview & sales by region

 38
factories

 55
sales offices

 ~100
countries

Geographic development – North America

Sealing profiles

Footprint optimization

Consolidation of three factories into one

Capacity expansion

Significant growth opportunities

Examples of growth initiatives

Sunroof seals

EUR >35 M
Market value

Aerospace profiles

EUR >50 M
Market value

Geographic development – Mexico

Sealing Profiles

- New production site
- Closer to market
- Some production transfer from USA

CV joint boots¹

- Leading position in Americas
- Significant growth opportunities

Examples of growth initiatives

Cable protectors

EUR >15 M
Market value²

CV joint boots²

EUR >50 M
Market value¹

Geographic development – China

CV joint boots¹

- Leading position in China – presence for a decade
- Second factory being inaugurated – capacity expansion ongoing
- Significant growth opportunities

Antivibration solutions

- Niche position in China – presence for a decade
- Engine and cab mounts for SPVs²
- Local and global OEM customers

Examples of growth initiatives

CV joint boots²

EUR >100 M
Market value¹

Off-highway

EUR >100 M
Market value³

Geographic development – India

Antivibration Solutions

Growth drivers

- Population growth
- Underdeveloped infrastructure and rolling stock
- Inter-urban rail segment expansion

Antivibration solutions

- New plant in Bengaluru
- Target to significantly increase sales
- Platform for new applications

Examples of growth initiatives

Suspension systems

 = Antivibration solutions

Take-aways

Leading positions in selected segments

Niche approach

Leveraging improved structure

Investing more than ever in innovative solutions

Supplementary acquisitions

Leveraging our strategic priorities

**EBIT-margin
target**

Long-term target

$\geq 12\%$

Capital Markets Day 2018

Paolo
Pompei

TRELLEBORG

Group Strategic Update

12:45

Business Area
Priorities

Lunch

12:00

Trelleborg
Wheel Systems

Concluding
remarks

15:30

