

Capital Markets Day 2018


Paolo
Pompei

TRELLEBORG


Group Strategic Update

Lunch

Business Area
Priorities

12:00

Trelleborg
Wheel Systems

Concluding
remarks

15:30

12:45

Trelleborg Wheel Systems

R12 2018 Q1, SEK M

9,055

Sales

28%

of Group
sales

1,101

EBIT

12.2%

ROS

HQ – Tivoli, Italy
~7,400 employees

- A global leader in agriculture and material handling tires
- Growing niche player in construction and two-wheel tires


The tire world

Total tire market
EUR >190 B


Addressing selected niches within each segment

Our four segments

Leading position		Global	Regional
	✓	✓	
	✓	✓	
 OPPORTUNITY 			✓
 OPPORTUNITY 			✓

Opportunity – construction tires


Radial full-steel technology

Entering new niches

Addressing EUR 2.3 B of construction tire market

New


Addressing EUR 1.0 B of construction tire market

Existing


Total addressed market = **EUR 3.3 B**

Opportunity – two-wheels & specialty tires


Moto off-road


★★★★


★★★★

Specialty tires for
motocross & enduro

Scooter & Moto on-road


★★★


★

Niche position in scooter and
moto for sport & adventure

Bicycles


★


★★

Tires to suit all top bikes
and types of terrain

Selected niches within multi-billion markets

Strategic priorities

Selected segments
& geographies

Mitas
integration

Innovation & ease
of doing business

Customer
proximity

Supplementary
acquisitions

Strategic priorities

Selected segments
& geographies

Mitas
integration

Innovation & ease
of doing business

Customer
proximity

Supplementary
acquisitions

Mitas integration

**A customer-focused
organization**

**Improved structure,
expanded capacity &
wider offering**

**Cost & sales
synergies**

Mitas integration

**A customer-focused
organization**


**Improved structure,
expanded capacity &
wider offering**

**Cost & sales
synergies**


A customer-focused organization


A customer-focused organization


Brand differentiation strategy


Mitas integration

A customer- focused
organization

Improved structure,
expanded capacity &
wider offering

Cost & sales
synergies

Expansion of manufacturing capacity

Ruma, Serbia

- Capacity expansion
- Cost-efficient manufacturing
- Wider offering

ONGOING


Strengthening platform

Otrokovice, Czech Republic

- Capacity expansion
- Improved processes
- Wider offering

ONGOING


Efficient production setup of specialty rims

Liepaja, Latvia

- Cost-efficient manufacturing
- Capacity expansion and wider offering
- Supporting growth in several segments

ONGOING


Platform for growth in North America


- Leading position in material handling tires
- Leveraging agricultural tires platform
- Broadening product range
- Entering new segments
- Customized market approach

Platform for growth in North America

Multi-dimension growth strategy

Multi-brand approach


Expanded offering and reach


Business models


Mitas integration

A new customer-focused organization

Improved structure, expanded capacity & wider offering

Cost & sales synergies

Synergy extraction

Cost synergies¹

EUR ~20 M
by 2020²

+

Sales synergies¹

EUR ~10 M
by 2020²

1 Operations

2 R&D

3 Organization & HR

Strategic priorities

Selected segments
& geographies

Mitas
integration

Innovation & ease
of doing business

Customer
proximity

Supplementary
acquisitions


Product innovations

VIP system


The first intelligent tire

PneuTrac


Hybrid between
track and tire

ConnectTire


Full connectivity

YourTire


Product
personalization

Brawler Soft Ride


Tough Job,
Soft Ride

ProTex


Anti-static
forklift solid tire

VIP - smart wheel solution

Improved traction and footprint

Smart and self-adjustable

Superior slope performance

Smartphone app-monitoring


PneuTrac


Hybrid solution between track and tire


Produce more, with less. Intelligently.


Produce more, with less. Intelligently.


TPMS¹ and slippage control

Big data integration & IoT ready

Improved control and efficiency

Embedded GPS & anti-theft system


Premium performance, with your personal touch

YOURTIRE


Brawler Soft Ride


Anti-vibration construction


Cut-resistant compound


Elliptical apertures


Ultra-deep tread


**-30%
vibration**


MAXIMUM
VALUE


MAXIMUM
UPTIME


INCREASED
SAFETY


REDUCED
IMPACT

ProTEX – anti-static solid forklift tire


Business accelerators


PRODUCTIVITY


SUSTAINABILITY


SAFETY


Innovative business models


Customer portals and online purchasing

The image displays two screenshots of the Interfit online tire replacement portal. The left screenshot shows the homepage with a large banner for "ONLINE TIRE REPLACEMENT" and a search form. The right screenshot shows the search results for solid tires.

Interfit Online Tire Replacement Portal

Homepage (Left Screenshot):

- Header: Interfit logo, Customer Service: 1-800-695-TIRE, English (US), Login, Basket.
- Navigation: INTERFIT HOME, FIND/POUR/LIFT TIRE, NATIONAL ACCOUNTS, JOIN THE PROGRAM, CUSTOMER SERVICE.
- Main Banner: "ONLINE TIRE REPLACEMENT" with the text "Order your tires here and we will come to your site to install".
- Section: "STEP 1 CHOOSE YOUR TIRES".
- Form: "Now, search for your tires EITHER by size, or make/model". Fields for "Size" (Make, Model, Size) and "Make/Model" (Make, Model, Size). A "Go to step 2" button.
- Text: "Servicing Your Industrial Tire Needs". "Interfit is the industry's leading full-service provider. Our easy to use online ordering system saves you time and money. Order online and the tires will be delivered and installed at your site." "Our goal is to make replacing tires easy. Our tire selector will help you choose the tires that best fit your needs. We have selected a variety of tire brands, giving you options including black and non-marking tires."
- Section: "3 Good Reasons to Choose Interfit".
 - Save time! Tires will be located at your site.
 - Easy online ordering.
 - Quality tires at competitive prices.
- Footer: "Find Interfit Tires", "Log In", "Service Network", "Legal Information", "Privacy Policy", "Copyright", "Terms". "Powered by TRELLEBORG".

Search Results (Right Screenshot):

- Header: Interfit logo, Customer Service: 1-800-695-TIRE, English (US), Login, Basket.
- Navigation: INTERFIT HOME, FIND/POUR/LIFT TIRE, NATIONAL ACCOUNTS, JOIN THE PROGRAM, CUSTOMER SERVICE.
- Section: "CHOOSE YOUR SEARCH CRITERIA". "VEHICLE / TIRE SIZE". "Tire Size".
- Form: "Size" (Make, Model, Size). "Make/Model" (Make, Model, Size). "Go to step 2" button.
- Section: "Search results".
- Filter: "Solid Tires".
- Results: Three tires displayed with their specifications and prices.

Tire Size	Price
18.00-24	\$ 438.00
18.00-24	\$ 438.00
18.00-24	\$ 344.00
- Section: "PNEUMATIC TIRE".
- Results: One tire displayed with its specifications and price.

Tire Size	Price
18.00-24	\$ 336.00

Accelerated customer integration

Sales automation


CRM


Equipment monitoring


Mobile apps


Big data analytics


Take-aways

Leading position in off road tires

Leveraging improved structure

Favorable industry trends

Investing more than ever in innovative solutions

Supplementary acquisitions

Leveraging our strategic priorities

**EBIT-margin
target**

Long-term target

$\geq 15\%$


Q&A