

‘focused acceleration’ 2018-2022

capital markets day, 6 December 2017 (Utrecht)

2018-2022

capital markets day - table of contents

02 | implementation 'linked strategy' 2015-2018

Aalberts transformed into
focused technology leader

strongly positioned
for accelerated growth

still lot to improve
in operations and
exchanging best practices

02 | the Aalberts way - winning with people

**be an
entrepreneur**

We explore and make
dreams happen.
We adapt and innovate
with a clear focus on
our customers.

**take
ownership**

We are responsible
for achieving our
own commitments.

**go for
excellence**

We are passionate,
self-critical and persistent
in everything we do.
And we deliver results.

**share and
learn**

We learn from each other
by being professional
and open-minded.
We get better every day.

**act with
integrity**

We lead by example,
act transparently
and speak up.

03 | Aalberts strategy 'focused acceleration' 2018-2022

continued focus on businesses, end markets and niche technologies with sustainable profitable growth potential, delivering high added value for our customers

relentlessly continue and expand our operational excellence programme through pricing excellence, make or buy decisions, further consolidation of locations, manufacturing and supply chain efficiency improvements

accelerate organic growth, increase game changing innovations executing our long-term innovation roadmap, combine our offerings to Key Accounts and strengthen our market positions with mainly bolt-on acquisitions

together, winning with people, by exchanging best practices of manufacturing technology, innovations, working methods & know-how utilising our Aalberts brand, global footprint, investment power, acquisition expertise and talented people

04 | our businesses - remain focused

installation technology

develops and manufactures integrated piping systems and plastic connection systems to distribute and control water or gas in heating, cooling, (drinking) water, gas and sprinkler systems in residential, commercial and industrial buildings and industrial installations

material technology

offers a unique combination of advanced heat & surface treatment technology and highly specialised manufacturing expertise making use of a global network of locations with excellent local knowledge and service

climate technology

develops and manufactures complete hydronic & air flow control systems and treatment solutions for heating, cooling, ventilation and drinking water. All designed for residential and commercial buildings

industrial technology

engineers and manufactures (custom made) solutions for specific niche applications to regulate and control gasses and liquids under often severe and critical conditions and co-develops and integrates specialised manufacturing technologies

04 | installation technology

develops and manufactures integrated piping systems and plastic connection systems to distribute and control water or gas in heating, cooling, (drinking) water, gas and sprinkler systems in residential, commercial and industrial buildings and industrial installations

our niche technologies & brands

our end markets

commercial
buildings

residential
buildings

industrial
installations

water & gas
supply, irrigation

04 | material technology

offers a unique combination of advanced heat & surface treatment technology and highly specialised manufacturing expertise making use of a global network of locations with excellent local knowledge and service.

our niche technologies & brands

our end markets

automotive

machine
build

power generation,
aerospace

general
industries

04 | climate technology

develops and manufactures complete hydronic & air flow control systems and treatment solutions for heating, cooling, ventilation and drinking water. All designed for residential and commercial buildings

our niche technologies & brands

our end markets

commercial
buildings

residential
buildings

04 | industrial technology

engineers and manufactures (custom made) solutions for specific niche applications to regulate and control gasses and liquids under often severe and critical conditions and co-develops and integrates specialised manufacturing technologies.

our niche technologies & brands

BROEN VENTREX

our end markets

semicon
& science

district
energy, gas

beverage
dispense

automotive

general
industries

05 | drive and develop niche technologies

drive and develop niche technologies worldwide in defined end markets

05 | growth with business plans

accelerate organic growth per niche technology

... with focused five year business plans
... with long-term innovation roadmaps
... with bolt-on acquisitions

niche technology

integrated piping systems

plastic connection systems

heat & surface treatment

specialised manufacturing

hydraulic flow control

thermal & sanitary efficiency

fluid control

dispense technologies

advanced mechatronics

05 | operational excellence

relentlessly continue and expand our **operational excellence programme**

the relentless pursuit of excellence

06 | market trends generate additional growth drivers

market trends

additional Aalberts growth drivers

climate change

- need for energy saving and efficiency in buildings
- more use of district heating and cooling
- more floor heating, irrigation, drainage systems
- transition to electrification of vehicles > parts, systems

urbanisation

- more residential homes | larger cities
- aging rich population > more comfort and services
- stronger need for air flow control and treatments
- more travel > increase of cars and aeroplanes

raw material scarcity

- life time extension materials > heat & surface treatments
- water saving, quality and optimised dispensing
- additive manufacturing combined with post treatments
- possibility to optimise local inventory portfolio with additive manufacturing

internet of things

- hardware becomes connected | smart driving
- need for optimised system performance and services
- data management and storage > semicon OEM equipment
- new distribution, retail and e-commerce channels

globalisation
co-development

- need for worldwide active partners, investment power and strong financials
- supply chain optimisation supported with integrated systems
- OEM customers increase focus on core technologies
- efficiency, integration plug & play system design

06 | exciting market dynamics... we are at the heart of it

our open and pragmatic culture helps us exchange fresh thinking and embrace new technologies. it keeps us ahead of the game, **no matter how frequently or significantly the game is disrupted.**

06 | 'focused acceleration' 2018-2022

07 | the Aalberts company passport

together, winning with people **by 'nailing' the Aalberts brand essence**

07 | the Aalberts brand - creative articulation

together, winning with people **by 'living' the Aalberts brand**

**excellence
reveals itself
in every detail**

**celebrating what
we create by those
who create it**

**owning
the red**

07 | our leadership 'Aalberts networks'

together, winning with people **with a lean and effective organisational structure**

08 | objectives 2018-2022

 worldwide leading niche technology positions	 creating sustainable profitable growth	 generating high added- value margins	 converting strong operational execution into free cash flow	 achieving following financial ratios
in the defined end markets and businesses supported by strong brand names, serving a variety of global end markets.	in earnings per share with a good spread in businesses, technologies, end markets and geographical regions with good growth potential.	by creating leading niche technology-end market positions, operational excellence, providing excellent services to our customers and continuously driving innovations.	to reinvest in selected businesses and technologies, with disciplined allocation of capital, to accelerate organic growth, innovations and acquisitions.	average organic revenue growth > 3% EBITA margin > 14% ROCE > 18% FCF conversion ratio > 70% leverage ratio < 2.5 solvability > 40%

09 | key takeaways

1. Aalberts transformed into focused technology leader

- » strongly positioned for accelerated growth

2. still lot to improve in operations | exchanging best practices

- » relentlessly continue and expand our operational excellence programme

3. drive and develop niche technologies – worldwide in defined end markets

- » focused five year business plans | long-term innovation roadmaps | bolt-on acquisitions

4. market trends generate additional growth drivers

- » exciting market dynamics... we are at the heart of it

5. use Aalberts strengths for further acceleration

- » utilising Aalberts company passport, brand and networks

6. objectives 2018-2022

- » average organic revenue growth, further increase of EBITA margin and ROCE

09 | 'focused acceleration' 2018-2022

The background of the slide is a photograph of a man in a dark shirt working on a piece of equipment. The image is heavily tinted with a red color and has a large, dark, abstract shape overlaid on the left side, resembling a stylized 'A' or a large bracket.

10 | questions & answers