

Welcome to the Hiab Investor Breakfast

Moderator

Hanna-Maria Heikkinen
VP Investor Relations, Cargotec

Host & Presenter

Scott Phillips, President, Hiab

Format

08:30 – 09:00 Light Breakfast

09:00 – 11:00 Presentation

interactive Q&A

Hiab Leadership Team - Presenters

Simon GreavesCFO, SVP Finance & Business Control

Jan-Erik Lindfors
VP New Business Solutions

'With Hiab's dedicated team of almost 4,000 people, my ambition is to continue innovating in technology, services, support our customers throughout the product's lifecycle and increase the profit margin of the business.' CARGOTEC CARGOTEC

Scott Phillips President Hiab

Oct 2018 -	President Hiab Cargotec Exec. Board Member
2016 – 2018	General Electric Vice President & CEO Mining
2012 – 2016	Sandvik Mining Business Area President
2006 – 2012	Financial Services industry Executive & Board Positions
1991 – 2006	Caterpillar Inc. Senior Management Positions

b/ 1966, US citizen, family with 3 kids

Reflecting on first months in Hiab

Product Quality & Performance

Strong Brands

Customer Loyalty

Competence & Engagement

Operational Performance

Service Opportunity

Continuous Improvement

Speed of Execution

2018 with continued strong demand - decline in profit

Highlights:

- Orders +13%, record order book
- Sales growth +6%
- Effer cranes acquisition completed
- · Selected investment into future growth
- Leading category profitability

Challenges:

- Currency headwinds mainly € / US\$
- Cranes component supply chain affecting operational execution
- Operating profit and cash impact

Business performance development

- Growth in all regions and all equipment segments
- Targeted investment into portfolio, services, productivity initiatives and digitalisation
- Operating profit declined, but +10% for 4th year running

Continued service sales growth +6%

*) Excluding restructuring costs

- Selected strengthening of service network and capability in Europe (UK, FR, GER, SWE)
- Global launch of Hiab ProCare™ R+M contracts

Operating Profit Bridge FY Actual 2018 vs 2017 (AER)

Addressing the supply chain challenge

We have been strategically and operationally addressing the challenges with a **dedicated task force and program** focusing on

- Our business operations planning and managing demand and growth
- Improving on potential bottlenecks across the total value chain
- Specific activities to increase efficiency and output in assembly operations
- Sourcing, supplier management & development, and competence

Productivity & Growth

Selected 2018 highlights in our core business

EMEA Growth

19% growth in orders and 13% in sales YoY made EMEA the growth engine for Hiab in 2018

Demountables

Continued strong YoY growth with Germany +60%, defense business and launched new range MULTILIFT Ultima

Truck Mounted Forklifts

Application expansion like turf, beverage, or gas bottle distribution or emission-free urban night-time delivery

Tail Lifts

Strengthened key account and market development focus 9% sales growth YoY

From a strong global market position – building to expand our growth opportunity

	MARKET SIZE* (EUR billion)	KEY SEGMENTS	HIAB GLOBAL POSITION & TREND
LOADER CRANES	~1.5	Construction and Logistics	#1-2
TAIL LIFTS	~0.9	Retail Industry and Logistics	#1 🕢
DEMOUNTABLES	~0.5	Waste and Recycling, Defense	#1 7
TRUCK MOUNTED FORK LIFTS	~0.3	Construction and Logistics	#1
FORESTRY & RECYCLING CRANES	~0.3	Timber, Pulp, Paper & Recycling	#2

Grow our equipment core business

Continue growth in core equipment categories*, applications and markets, grow market share

Segments & applications

Expand into new segments and applications, create market

Aftermarket

Address parts and services opportunity over lifecycle

Hiab serves customers across diverse industries Within segments, counter-cyclical opportunities exist

The market allows for continued growth in 2019

Demand Momentum

- Orders +13% YoY across all equipment and main geographies
- Order growth EMEA +19% and North America +8%
- Record order book €453m end Q4 2018

Positive Fundamentals

- Market remains positive -across all main geographies
- GDP growth, construction, new housing, or truck registrations
- Slowing growth, on high levels

+

Megatrends & Regulation

- Megatrends like consumption growth, urbanisation, automation, or sustainability
- Balance cycle or create new opportunities, e.g. regulation enforcing emission-efficient or alternative powered

Customer satisfaction and loyalty a major asset and obligation for Hiab to improve customer experience

Customers range from single truck owner-operator and small fleet owners

to international fleet and rental companies, across private and public sectors.

7.5/10

Average score stating Hiab is easy to do business with

7.7/10

Average score of how satisfied customers are with Hiab

74%

State 'highly likely' to choose Hiab at next equipment purchase

Hiab's customers

Ease of doing business

Overall Satisfaction

Re-Purchase Consideration

Service and Digital Solutions fundamental to customer experience and delivering business value

You can manage having good equipment and great service around them. But, you cannot manage great equipment – with poor service.

Senior Executive, ABC Supply, US

We used to plan service based on assumptions. HiConnect lets us plan service on actual usage, reducing the risk of costly downtime.

Andrew Hollingsworth, Fleet Technical Manager, Travis Perkins, UK

Further building our Services business

Install base: 135k heavy equipment + 250k TL

Commercial

- Sale of spare parts increased. Over 50% of sale through ecommerce platform serving over 50 countries
- Close to 3000 service contracts sold
- Hiab ProCare Total Repair + Maintenance offering launched in 5 markets and as global concept

Operational

- 15 new Hiab services workshops added in 2018 to increase customer service and capture higher service potential
- New way of measuring workstations and training in 5S method to ensure consistent high global service standards
- External utilisation increased
- High spare parts availability +98% stocked parts in US & EMEA. 95% for total parts

Digital progress in 2018

Digital Platforms:

- HiVision new features including machine learning, object identification and additional hardware support (Lidar, Radar, IR)
- HiConnect new features including equipment and operator performance, safety alerts, service history and planning

Digital applications:

- HiConnect fleet management launched in top 5 markets for key accounts
- HiVision Forestry now in 10+ markets with first re-purchases
- HiVision for MULTILIFT Ultima assisted and semi-automated load operation
- ProFlow Operations management for SMEs in Logistics launched in Sweden

Hiab's digital solutions improve productivity

Efficiency & Safety

Hiab's award-winning VR based crane operation solution **HiVision** improves efficiency and safety, and attracts the next generation of operators

"Advantages of HiVision lie in the comfort and safety for the operator, increased payload, and of course in the attractiveness of the workplace."

Efficiency & Safety

HIAB cranes with smart solutions like **Crane Tip Control** or **Semi-automatic folding** increasing efficiency, safety and operator up-skilling

"Hiab's Crane Tip Control increases efficiency and accuracy, and makes us less dependant on available skilled operators for complex tasks."

Efficiency

New **MULTILIFT Ultima** with innovative solutions assisting and semi-automating load handling like visual assistance, positioning or digital weighing

"We look forward to the new MULTILIFT Ultima making the whole load handling operation more precise, safe, and efficient."

Hiab's digital solutions improve business productivity

Fleet Optimisation

Based on connected equipment data, Hiab **HiConnect** provides real-time insights for customers to improve productivity of their fleet and operators.

"Hiab's HiConnect is fantastic. It lets us know if we are using our equipment correctly, and if we are over or under utilising it."

Customer Outcome

Decreased total cost of operations through reduction of idle-time, equipment mis-use, and manual work in administration and operations

Operations Management

ProFlow is a digital Hiab product developed based on a customer need for SMEs to optimise work order planning, workforce management and invoicing, end to end.

"ProFlow gives me a better overview and control over our assignments. The reduction in manual work has saved us 30 hours per week."

Sustainable solutions make sense for business, operators, the environment - the wider community

Using a Hiab ePTO crane is good for the environment and for me personally as my new work environment is so quiet. With Hiab ePTO we make a difference.

Andreas Gideonsson, Bjännsjö Kranbilar, Sweden

The MOFFETT E-Series came along and helped benefit our business—because of the night-time deliveries.
Being quiet and efficient. The E-series is just a world-beater.

Mike Pursill, Pets at Home, UK

Sustainable solutions benefit business, operator and society

Hiab has been a first mover in developing alternative powered and emission efficient solutions and is a clear leader in this space

- Electric MOFFETT truck mounted forklifts* and Hiab's ePTO (electric power take-off) for cranes and demountables
- Allowing local emission free and silent operation, e.g. for tightly regulated urban night time delivery, or end-point deliveries in buildings
- Addressing increasing environmental regulation affecting customer's business and operating windows in particular in urban deliveries
- Increasing operator comfort, improving environment and society as a whole
- Further sustainable innovations include the Cyclone Oil Tank reducing hydraulic oil usage, or Solar Charger as backup solution for tail lifts

Hiab with customer Pets at Home was awarded the Quiet Logistics Award 2017 and FLTA awards for Silent Logistics, and with Miglas the Work Safe Award 2017

Addressing operations & securing long-term growth

Strong demand and positive sales growth, but opportunity to improve operations and profitability.

Strong equipment position and installed base a clear opportunity to pursue stronger service growth.

Favorable market situation for next year – while preparing the business against **headwinds**.

Capture further growth opportunities

- Grow core into new segments and applications
- Aftermarket & Services capturing the lifecycle of the customer
- Further expand digital and sustainable offering focusing on high quality growth.

CARGOTEC