

Capital Markets Day 2016

November 22, in Copenhagen

10:30

Business update and Q&A

Tom Erixon and Thomas Thuresson

Lunch 12:00

12:45

Innovative technologies and dynamic markets:

- Water & Waste, Thomas Møller
- Service in the Middle East, Anantha Padmanabhan
- India - Energy, environment and food, Lars Dithmer

Divisional scope and direction, incl Q&A

Susanne Pahlén Åklundh, Nish Patel and Peter Leifland

Summary & closing remarks

Tom Erixon

Commitment to win

Tom Erixon
President and CEO
Alfa Laval Group

Commitment to win

CUSTOMER CLOSENESS

Improving customer experience

TECHNOLOGICAL STRENGTH

Increasing pace of innovation

SERVICE EXCELLENCE

Upgrading service offer

PROFITABLE GROWTH

Focusing ...

Strengths

- * A leader in heat transfer, centrifugal separation and fluid handling
- * Strong and recognized brand
- * Active in vital areas; energy, environment and food
- * Solid local presence
- * Strong financial position

Development last 36 months

- Orders received, LTM Q413-Q316, index fixed rates

*) Share of total orders received, LTM September 30, 2016

Our financial targets

Growth

5%

EBITA

15%

ROCE

20%

Customer closeness

Voice of the customer

- In order of importance (%)

Speed and accountability

Strong business drivers

Marine Division

Separation &
Heat Transfer Equip.

Boiler & Gas
Systems

Pumping Systems

Food & Water Division

High Speed
Separators

Decaners

Food Systems

Hygienic Fluid
Handling

Food Heat Transfer

Energy Division

Gasketed Plate HEX

Brazed & Fusion
Bonded HEX

Welded HEX

Energy Separation

Technological strength

TODAY

World-class
products &
solutions

OUR STRATEGY

Increasing pace
of innovation

OUR TARGET

Unique offering

Increasing pace of innovation

High speed
separators

Food & Water
Division

Gasketed plate
heat exchangers

Energy
Division

Boilers

Marine
Division

High speed separators

New high speed
separator platforms

- * Development of new platforms ongoing
- * Investment in new laboratory
- * Main focus on Food and Marine
- * Market launch stepwise from 2017

Gasketed plate heat exchangers

New platform for gasketed plate heat exchangers

- * Development ongoing of new differentiated platform
- * Based on extensive customer input
- * Addressing the total market
- * Market launch stepwise from 2017

Marine environmental

- * The convention for ballast water – enters into force September 2017
- * Limit the amount of sulphur emissions from 3.5 percent of fuel content to 0.5 – enter into force from 2020
- * Significant investments in a state-of-the-art test and training center

Service excellence

TODAY

Selling parts

OUR STRATEGY

Upgrading
service offer

OUR TARGET

Zero downtime

Service coverage

Capturing the installed base

Poland – “It is a journey, not a destination”

- * New process to capture their installed base
- * The known installed base has grown with 300%
- * The service sales has doubled since 2013

India – “Service on wheels”

- * Specialized in operating under seasonal conditions.
- * Quick response to ensure efficient service.

Service innovation – reconditioning

Gasket removal

Automated process

Regasketing

Service center Monza, Italy

- * Developing an automated process for reconditioning plates
- * Several new technologies are included in the new automated process
- * Standardized process improves productivity and quality

Profitable growth

TODAY

Growing through
acquisitions

OUR STRATEGY

Focusing...

OUR TARGET

Solid organic
growth

Strategic focus

Marine Division

BU Marine
Separation &
Heat Transfer
Equipment

BU Boiler &
Gas Systems

BU Pumping
Systems

Food & Water Division

BU High Speed
Separators

BU Decanters

BU Food
Systems

Energy Division

BU Gasketed
Plate Heat
Exchangers

BU Brazed &
Fusion
Bonded Heat
Exchangers

BU Pumping Systems:

- * Application development medium-term
- * Cost down / VAVE
- * Keep "Excellence" in Service

BU Food Systems:

- * Application scope
- * Ongoing cost down projects
- * Modularization

Reinforced local market presence

- * Service drive
- * Lead management to order
- * Price management
- * Coaching sales company MD's

The restructuring program

- * Adapting the organization
- * Separating a few product groups = “Greenhouse”
- * Restructuring of manufacturing footprint.
- * From capacity management to productivity.

Commitment to win

CUSTOMER CLOSENESS

Improving customer experience

TECHNOLOGICAL STRENGTH

Increasing pace of innovation

SERVICE EXCELLENCE

Upgrading service offer

PROFITABLE GROWTH

Focusing ...

Committed to win

