

The image features a man in a dark blue KONE uniform standing in front of a white KONE service van. The van has the KONE logo and the words 'Elevators Escalators' printed on its side. The man's polo shirt has the slogan 'Taking care of People Flow®' on it. The background shows an industrial or construction site.

KONE

Elevators
Escalators

Taking
care of
People
Flow®

KONE CMD 2018

Gaining momentum in service differentiation

HUGUES DELVAL, EVP, SERVICE BUSINESS

SEPTEMBER 25, 2018

- MOMENTUM PICKING UP IN SERVICES
- MARKETS CONTINUE TO OFFER EXCELLENT GROWTH OPPORTUNITIES
- CREATING VALUE FOR CUSTOMERS IN NEW WAYS

Momentum picking up
in services

A year ago we talked about how we aim to improve differentiation

We now have more evidence that we are on the right path

SERVICE MINDSET

CUSTOMER-CENTRIC SOLUTIONS

CAPTURING THE DIGITAL OPPORTUNITY

Service mindset

Positive feedback from customers on the competence and responsiveness of our people

Actions taken:

- ⇒ Training on both competences and service mindset
- ⇒ Development of online and mobile communication tools, focus on proactive communication
- ⇒ Improved mobile tools for field supervisors enable more time for customer interaction

SERVICE
MINDSET

CUSTOMER-
CENTRIC
SOLUTIONS

CAPTURING
THE DIGITAL
OPPORTUNITY

New services resonating well with our customers

Customers see the value and it is
visible in pricing

Actions taken:

- ➔ Full readiness to sell now in
~20 countries
- ➔ Training the sales force
- ➔ Investments into the end-to-
end processes

We have continued to grow faster than key competitors with good profitability

Services sales

MEUR

H1 2018 sales growth at comp. FX:

- Maintenance +5.9%
- Modernization +6.5%

Markets continue to
offer excellent growth
opportunities

Global installed base continues to grow driven by high level of new equipment deliveries

The global installed base continues to grow steadily

In monetary value market growth has been slower...

... as growth is driven by countries where revenue per unit is lower

More and more units will require modernization as the installed base ages

The global new equipment market is over 4x bigger than it was 20 years ago

Units

Source: KONE estimates

Current modernization activity is focused on >20-year-old units

Share of monetary value of modernization market

The length of the modernization cycle depends on usage

There are various forms of modernization

And a lot of variation on when the modernization need arises

Changing use of buildings and higher expectations increasingly important drivers for modernizations

What does good people flow look like in a modern building

Quick and secure access

Effortless navigation

Lack of congestion

Clear guidance and timely information sharing

Fewer bottlenecks

Real-time performance data

Shorter travel times

Safety

No cross-flows

Digitalization enables new ways to create value in both the 15 million unit installed base and in new equipment

Insight for keeping buildings up-to-date, competitive and flexible over the life of the building

Intelligent services for smart buildings

The core: servicing the equipment to ensure safety and reliability

Creating value for
customers in new ways

Services created together with customers help us differentiate from the competition in all of our businesses

NEW KONE CARE

New way of selling maintenance; contracts tailored according to customers individual needs

KONE 24/7 CONNECTED SERVICES

Predictability, safety and transparency through connectivity and intelligence

RESIDENTIAL FLOW

Simpler homecomings, visitor access control and information sharing

PEOPLE FLOW PLANNING AND CONSULTING

Making buildings more functional and adaptable by analyzing people flow patterns and suggesting solutions

PEOPLE FLOW PLANNING AND CONSULTING

Data & insights for better performing buildings

ADVANCED PEOPLE FLOW SOLUTIONS for smarter buildings

EQUIPMENT for new buildings

MAINTENANCE & MODERNIZATION for existing buildings

New KONE Care, differentiating with the core offering

BETTER PRICING, A CLEAR EVIDENCE OF CUSTOMER VALUE

INTERACTIVE SALES
APPROACH &
FLEXIBLE OFFERING

ONLINE
COMMUNICATION

PROGRESS RELATIVE TO OUR
MAINTENANCE BASE

Coverage of readiness to sell

Contract penetration

Maintenance base rotates slowly. New KONE Care is offered in cases of a new contract or a re-negotiation

24/7 Connected Services, new value for customers

WELL RECEIVED BY THE CUSTOMERS

PROGRESS RELATIVE TO OUR MAINTENANCE BASE

Coverage of readiness to sell

Contract penetration

Residential Flow helps our customers differentiate

OUR CUSTOMERS

use Residential Flow to promote their own business - we are truly Winning with Customers

People Flow Planning & Consulting

- Making sure the buildings function over their lifecycle
- Helps us differentiate both in new equipment and modernization

We are speeding up the roll-out of new services

- Building the sales capabilities
- Deepening and widening the offering
- Accelerating the go-to-market and demonstrating value

25 195 14

Improving our performance in the core business

Summary

- Excellent growth opportunities
- Growing faster than the market
- The new services bringing clear differentiation
- Improving performance in the core business

Dedicated to People Flow™

