


Cargotec Capital Markets Day, 21 September 2010, Stargard Szczeciński, Poland

Global footprint – local supply


Cargotec Supply

Mission and vision

Cargotec Supply drives efficiency in the supply chain. A world class supplier with local presence, supporting Cargotec's global business objectives.

Ambition

Be the preferred supplier for Cargotec business areas and product.

Objectives and targets

- Quality
- Speed and flexibility
- Cost competitiveness
- Continuous improvement

Mode of operation


Customers


Solutions

Product Supply


Optimising cost of Product Supply means optimising all parts of cost of goods sold (COGS)


The Supply has developed


Assembly Unit Assembly Unit Suppliers Customers Customers Customers Customers Customers

Global & collaborating network

From "Site oriented"...

- No co-ordination between Hiab, Kalmar and MacGregor.
- Tradition manufacturing style (high level of buffers)
- Many small, local factories serving global product lines
- All factories worked in different ways and no common processes
- Sourcing, logistics and quality was locally driven

...to "Supply industrial system"


- One single Supply organisation
- A global network
- Lean production concept (reducing waste)
- Factories assemble a wide range of equipment
- New ways of working One Company approach
- A global sourcing, logistics and supplier quality organisation that take full advantage of the total product volumes


Outsourcing of component production


- Our core processes
 - Assembly
 - Sourcing
 - Logistics
 - Component manufacturing is not a core process
 - We cannot be leader in component manufacturing
 - >We need to increase our flexibility in order to handle volume volatility
 - Component manufacturing requires significant fixed assets and working capital
 - ➤ The consequence is that we will outsource or divest our existing component manufacturing over time


Supply strategy


Close to the customers

Competitive supplier structure

MAUs with competitive cost structure


Focus moving from downsizing and rebuilding to deliveries, quality and cost efficiency

2009

Cost/efficiency

- Downsizing, mainly in factories >
 1,700 employees (47%)
 Factory closings in 2009: Finland, US,
 Sweden, the Netherlands and Indonesia
- Inventories -53%

Global footprint strategy

- MAU Stargard
- MAU Shanghai phase II
- Focus on assembly (outsourcing)

2010

Deliveries

- High flexibility and short lead times
- Develop S&OP process further
- Secure availability of components

Quality

- Multi certificate
- Global Claim System
- Common Tools and processes, ability to track production related quality cost

Cost efficiency

- Cargotec Production System (CPS)
- Move from high to lowcost countries
- Consolidation of suppliers


Production system

Lean production concept

To be the world's leading provider of cargo handling solutions

To improve the efficiency of cargo flows

Production system

Employment

Customer Focus

Teamwork

- · Cross functional teams
- Project teams
- Problem solving teams
- Continuous improvement teams
- Values (understanding and implementation workshops)
- MAU Performance Centre
- Std monthly report
- Morning meeting process
- Policy Deployment
- QDC process

5 S

- A method to organize, standardise and clean to get more efficient work places.
- 5S work shops incl. std. work
- Checklists / Audits in place
 - Whole plant to be completed end 2010

Standard Work

- Value add analysis (VSM)
- · Work balancing
- · Standardise instructions
- · Process design
- AviX std. work
- Std. documentation

SCM

- Integrate Supply and Demand (Pull flow)
- Value chain analysis
- Product lifecycle management
 - · S&OP
- Supplier forecast
- Lead-time / flexibility std and targets


Production system

- Involves using less of everything capital, inventories, time, human effort – across all aspects of production and service delivery
- Lean thinking concept, originally developed by Toyota
- All MAUs have a Performance Centre


Responsible operational practices

- Our environmental, workplace health and safety systems are based on international ISO standards.
- In building our sustainability reporting we rely on the guidelines of Global Reporting Initiative (GRI).
- Our value chain is developed with our quality management system.
- We also monitor the environmental management principles of our suppliers.


Towards a professional and global sourcing


Increasing sourcing from Eastern EU and APAC


Volume in USA decreased from 2006 to 2009 mainly due to weakening market


Working with suppliers - more than price...


10 biggest suppliers cover ~40% of total direct material spend


21.9.2010 17 HIAB • KALMAR • MACGREGOR


Sourcing focus areas in 2010

Focus area

Actions taken/ongoing in 2010

1 Cost reduction

- One Company synergies
- Localisation
- Supplier consolidation

Supplier quality

- Supplier Quality Engineering
- Proactive participation in R&D process
- Common tools and processes

3 Lead time

- Localisation of supplier base in Eastern Europe and China
- Lead times increasing due to increased demand, example steel

4 Availability

- Volume forecasting & communication function established
- Critical supplier list by MAU
- Capacity validation


On top on the agenda in supply 2011–2012

- Secure and safeguard deliveries
- Efficient S&OP plan in place (demand forecasting)
- Finalise the on-going outsourcing activities
- Implement, sustain and verify new ways of working and processes
- Painting system Europe


we keep cargo on the move™