

Disclaimer

This presentation provides estimates on future prospects involving risk and uncertainty factors, and other factors as a result of which the performance, operation or achievements of Cargotec may substantially deviate from the estimates. Forward-looking statements relating to future prospects are subject to risks, uncertainties and assumptions, the implementation of which depends on the future business environment and other circumstances, such as the development of the coronavirus pandemic.

This presentation is to discuss Cargotec's business area Hiab. Securities laws in the United States and in other jurisdictions restrict Cargotec from discussing or disclosing information with respect to the contemplated merger with Konecranes Plc. Information regarding the contemplated merger can be found at www.sustainablematerialflow.com. Until the completion of the merger Cargotec and Konecranes will carry out their respective businesses as separate and independent companies. The information contained in this presentation concerns only Cargotec.

The merger and the merger consideration securities have not been and will not be registered under the U.S. Securities Act, and may not be offered, sold or delivered within or into the United States, except pursuant to an applicable exemption of, or in a transaction not subject to, the U.S. Securities Act.

Welcome to the Hiab Investor Event

Moderator

Aki Vesikallio

Director Investor Relations, Cargotec

Host & Presenter

Scott Phillips, President, Hiab

Format

14:30 - 15:45

Presentation and interactive Q&A

Agenda:

- Hiab Solid performance and strong growth
- Transformation during the last 18 months
- Navigating today's challenges
- How we will continue our journey of profitable growth

Presenters

Scott Phillips
President Hiab

Simon GreavesSVP Finance and
Business Control

Michaël Bruninx SVP Services

Solid performance and continued strong growth potential

Hiab - solid performance and continued strong growth potential

Solid track record of delivering performance improvement creating a solid foundation for growth strategy

Strategic vision to be the number one partner in smart and sustainable load handling solutions

Foundation in place for efficient business operations

Growth strategy to organically grow twice the market

Tailwind from global megatrends

Growing services and digital offering key to delivering differentiated customer experience

Focus on electrification catalyzing growth, creating a sustainable future

M&A opportunities

Sustainable financial turnaround

Transformation during the last 18 months

Continuous progress during last 18 months to improve our execution foundation

Improved key capabilities	Performance management	Financial agility to manage cycles	Supply Chain improvements
 New decentralised operating model launched 1 January 2021 Investing in services, pricing and sourcing capabilities 	 Standardized reporting across divisions 	 Managed COVID crisis through scenario planning and decisive execution Right-sized cost base and created scale through outsourcing 	 Operational excellence in factories
	 Hoshin Kanri to align and deploy our strategy 		Sales & Operations Planning
	 Building Hiab Business System for sustainable competitive advantage 		 Several production location changes
			 Manufacturing of Truck Mounted Forklifts in the USA initiated

Decisive actions in response to COVID has accelerated our transformation

Decentralized operating model driving end-to-end P&L, accountability, transparency, speed and focus

Functional organization 2013 - 2014

Business line organization 2015 - 2020

Decentralized operating model 1 January 2021 -

Customers Customers Countries Countries Market areas Regions Sales & Marketing Sales & Marketing Supply **Business Lines** Services Products Hiab HQ Central functions Hiab HQ Central functions

- From complex matrix with decisions at many levels, to 6 Divisions with full P&L accountability
- Divisions closer to customers
- Global processes to standardize execution across Hiab
- Majority of the costs controlled by divisions supported by lean global support functions

Navigating today's challenges

Navigating today's challenges

Strong demand and record high order intake

- Demand very high in all key markets and geographies
- Orderbook has more than doubled vs pre COVID levels

Supply chain bottlenecks

- Supply chain constraints are already a brake on sales and the recovery is uncertain
- Critical shortages of electronic components, semiconductors and trucks <u>limit current sales</u>
- Some customers are delaying deliveries due to a lack of chassis

Material cost increases

- Material cost increases across component categories
- Freight costs materially higher

Actions

Key

elements

- Focus on converting order book to sales across the value chain
- Gain market share across the customer segments
- Close cooperation with supply base to ramp up capacity
- Production ramp-up in our own operations

- Price increases in January, April and July
- Sourcing savings and design-to-cost

How we will continue our journey of profitable growth

Global megatrends support demand driven growth and provide Hiab the opportunity to keep pioneering

Long-term demand drivers

Population growth

Urbanisation

Sustainability

New innovations and solutions

Operator shortage

Digitalization

Electrification

Strong global market position: One global competitor, most are focused niche players

	MARKET SIZE* (EUR billion)	KEY SEGMENTS	HIAB GLOBAL POSITION & TREND	KEY COMPETITORS
LOADER CRANES	~1.5	Construction and Logistics	#2 🕢	PALFINGER FASSI
TAIL LIFTS	~0.9	Retail Industry and Logistics	#3	DHOLLANDIA
DEMOUNTABLES	~0.6	Waste and Recycling, Defense	#1 🕢	PALFINGER MELLER
TRUCK MOUNTED FORKLIFTS	~0.3	Construction and Logistics	#1	PALFINGER TERBERG KINGLIFTER
FORESTRY & RECYCLING CRANES	~0.3	Timber, Pulp, Paper & Recycling	#2	PALFINGER XKESLA

Hiab in 2024: Leader in smart and sustainable load handling

Profitable growth to #1 position

by being customer's preferred partner and segment specialists

Industry-leading customer experience

through e-tools, service excellence and connected services benchmark

Elevating employee engagement

to secure the most engaged and empowered people

Reducing our CO2 footprint

by leading in automation, alternative power, and new materials

Hiab platform prepared for growth through 3 step plan

3

Growth plan to organically grow twice the market growth rate and accelerate acquisitions

2

Scalable platform to secure a better profit 'pull through' when growing to pre-COVID sales

Service growth

Electrification

M&A

Establish a more resilient and sustainable double digit operating profit through all cycles

- Scale the business
- Decentralised operating model
- Operational excellence

- OP improvement
- Fixed cost control

Hiab Services Scalable Aftermarket Platform

Commercial

- E-commerce adoption above 60% with some product lines above 90%. NPS above 40
- More than 10.000 active service contracts
- Repositioned second hand business in key markets
- Installed base business intelligence platform established

Operational

- Rationalisation service network as part of the route to market strategy. Acquisitions in the Netherlands and Germany.
- Supply chain consolidation in core hubs
- Integration of aftermarket activities in services division
- Significant operational performance improvements in field service and installations centers
- Supply chain NPS 45, CSAT 85%

Hiab Services Business Insights

Focus on Customer Value Creation

PROCARE

Value creation for equipment usage

HiPERFORM

Value creation by optimisation of equipment usage

Pioneering the highest productivity in the industry through digitalisation

Digitalisation Lifecycle Ecosystem

Focus going forward

CUSTOMER EXPERIENCE:

Delivering the right offer at the right time

Expanding our Electric Offer

Award winning electric MOFFETT e-Series, available in two models and more being added

Hiab's equipment is compatible with alternative power sources with no or minor, non-costly modifications. Customers with electric trucks and Hiab equipment include Noblet Group and DB Schenker

Battery-operated cranes using ePTO (Electric Power Take Off) and WALTCO solar charger

Recent acquisition - US Demountable manufacturer Galfab

- A premier designer and manufacturer of equipment and services for waste and recycling customers with 2021 sales estimate of USD ~30 million
- Adds roll-off hoist, a cable lift, to Hiab's portfolio and enables growth in the US and waste segment market
- Acquisition is in line with our strategy to grow from core businesses
- Synergies come predominantly from cross selling opportunities

M&A opportunities in smart and sustainable load handling space

Examples of recent acquisitions (2017-2021)

Enter to Brazil, one of the largest global loader cranes markets

Strengthen product offering in heavy loader cranes

Largest dealer in the Netherlands to be closer to customers

Local footprint and cross-selling in the US for Demountables

M&A focus areas going forward

Strengthen current core business and markets

2 Extend offering close to our core business

Adjacent load handling segments with capability overlap

Hiab - solid performance and continued strong growth potential

Solid track record of delivering performance improvement creating a solid foundation for growth strategy

Strategic vision to be the number one partner in smart and sustainable load handling solutions

Foundation in place for efficient business operations

Growth strategy to organically grow twice the market

Tailwind from global megatrends

Growing services and digital offering key to delivering differentiated customer experience

Focus on electrification catalyzing growth, creating a sustainable future

M&A opportunities

BUILT TO PERFORM

CARGOTEC