

Leifheit AG

Investor Presentation

February 15th, 2016

ORG026A

Agenda

- Introduction to Leifheit
- Highlights fiscal year 2015 and update strategy “Leifheit 2020”
- Preliminary financial figures 2015
- Key initiatives 2016

“We are your leading experts for solutions that make your everyday life at home more easy and convenient”

Leifheit Group

Brand business	Volume business
~ 80 % of turnover	~ 20 % of turnover
<ul style="list-style-type: none"> ▪ High-quality branded products with a high degree of consumer benefit, mid- to upper-price segment ▪ Consistent brand management ▪ Systematic processes for innovation and market launch ▪ Distribution in international markets ▪ Product categories: Cleaning, Laundry Care, Kitchen goods, Wellbeing 	<ul style="list-style-type: none"> ▪ Products in mid-price segment ▪ Customer-specific product development ▪ Strong service component ▪ Distribution in international markets ▪ Product categories: Cleaning, Laundry Care, Kitchen goods, Wellbeing
<div style="display: flex; justify-content: space-around; align-items: center;"> <div style="text-align: center;"> </div> <div style="text-align: center;"> </div> </div>	<div style="display: flex; justify-content: space-around; align-items: center;"> <div style="text-align: center;"> </div> <div style="text-align: center;"> </div> <div style="text-align: center;"> <p>Project Business</p> </div> </div>

One of the leading manufacturers of household products in Europe

Cleaning

Leifheit has an easy and convenient solution for every cleaning demand. Our high quality cleaning products can be flexibly combined.

Laundry care

Whether it's laundry dryers for the house or rotary dryers for the garden, an ironing board or a steam ironing system – Leifheit ensures fresh, clean and well-kept laundry.

Kitchen goods

Opening, cooking, cutting or storing – Leifheit's kitchen accessories simplify work and keep hands and kitchen clean.

Wellbeing

Under the Soehnle brand we offer an assortment of scales that always cut a good figure – in the kitchen and the bathroom.

Operating in more than 80 countries with 15 own branches

Highlights fiscal year 2015 and update strategy “Leifheit 2020”

Implementation of “Leifheit 2020” delivers first results

Total revenues

2015 vs 2014 in €

EBIT outlook clearly accomplished

2015 vs 2014 in €

Revenue brand business

2015 vs 2014 in €

Revenue volume business

2015 vs 2014 in €

Strategy “Leifheit 2020” will deliver higher levels of growth and excellence

- Starting from an efficient platform, solid margins and a lean profile, Leifheit is focusing on future growth:
 - Expansion of the product portfolio
 - Expansion of the customer footprint
 - Expansion of geographical footprint
 - External growth options (focus on core categories)

- Leifheit is targeting organic growth of 5 - 6 % CAGR

- Leifheit defined 10 strategic guidelines to strengthen competitiveness, drive growth and increase sustained profitability:
 - Where to grow?
 - How to grow?

- Strategic guidelines are the basis for numerous individual projects to create the capability to deliver growth

Foundation for further growth provided

- After successful restructuring from 2008 to 2014, the systematic implementation of **“Leifheit 2020”** bares first fruits
- Execution of **“high importance projects”**, e.g.
 - Implementation of **SAP EWM** (extended warehouse management)
 - **New logistic center** at Czech facility to boost efficiency of distribution to Eastern European markets
- **“Innovation Factory”** as holistic innovation strategy:
 - **Built-up of mid-term pipeline 2020**, providing innovative solutions with high market potential throughout the upcoming years
 - Strengthening of our **design competences** while maintaining our **high quality standards**
- **Brand positioning** of Leifheit reworked
- **Established a second price point** within the Leifheit brand – in particular for the Central and eastern European markets

Successful course appreciated by market

- **Numerous awarded brands and products:**
 - Leifheit and Soehnle again received the “**Superbrands**” award
 - Kitchen scales Baking Star and Page Meteo Center declared “**Kitchen Innovation of the Year**”
 - Kitchen scale Genio received “**Plus X Award**”, “**IF Design Award 2016**” and elected as “**Kitchen Innovation of the Year 2016**” as well as awarded in the “**Best of the best**” category

Attractiveness of stock increased

- **Attractiveness for investors further increased** by expanding free float to 76.7 % after placement of shares by Home Beteiligungs GmbH
- **Dividend distinctively increased in 2015** to 1.80 (1.65) € per share
- **Share price performance in 2015 at approx. 7 %**, throughout the past five years at a CAGR of approx. **25 %**

5 year share price performance

Timeframe: January 1st, 2011 till February 11th, 2016

Changes within the Supervisory Board

- **Dr. Robert Schuler-Voith** and **Dr. Friedrich M. Thomée** left the Supervisory Board at the end of 2015
- New board members appointed as of February 4th, 2016 are:
 - **Sonja Wärntges**,
Member Executive Board/CFO, DIC Asset AG, Frankfurt
 - **Ulli Gritzuhn**,
CEO/Executive Vice President Unilever D-A-CH, Hamburg

Preliminary financial figures 2015

Group turnover driven by growing demand in Central Europe

Group turnover by segment

2015 / in € m

Group turnover by region

2015

- Germany grew by 3.9 %, Central Europe by 7.7 %
- Decline in Russia and Ukraine compensated by growth in Czech Republic and Poland, increase by 0.8 % in Eastern Europe
- Business outside Europe declined by 0.9 %

Growth in all leading distribution channels

TOP-10 clients (50 % of turnover)

Turnover by distribution channel

2015 in m €

More capacity in R&D and marketing, expansion of production through increased insourcing

Employees by segment

December 31st

Employees by region

December 31st, 2015

- Reallocation of staff from volume business to brand business due to completion of contract manufacturing and increase in production at site in Blatná
- R&D and marketing capacities tendentially strengthened
- Leifheit again “Top Employer Midsized Germany 2016”

Growth generates dividend capacity

€ 10.0 m Turnover growth ~ € 2.0 m EBIT ~ € 1.3 m Net result € 1.0 m Dividend capacity
 ~ 0.20 € dividend per share

in € m

Key initiatives 2016

Modern positioning of Leifheit brand

360 degree campaign “Experience the Leifheit Effect”
TV advertisement:

CLEAN TWIST System:
February 2016

WINDOW VACUUM CLEANER:
March 2016

AIR BOARD:
October 2016

Targeted marketing with harmonized campaign “Experience the Leifheit Effect”

Secondary price point under Leifheit: Classic Laundry Dryer

Laundry Dryer Classic 200 Easy

- With 20 meters of drying length – plenty of space for up to two washing machine loads
- X-shaped frame is quick to set up and can be easily stored away
- Height of wings 98 cm
- RRP 17.99 Eur

NEW!

Laundry Dryer CLASSIC 180 Solid

- Robust and stable U dryer for indoors and outdoors
- 18 meters of drying length and foldable wings
- Height of wings 97 cm
- Incl. 4 clothes hanger holders
- RRP 29.99 Euro

LEIFHEIT

NEW!

Ironing board covers: easy fitting and perfect fit

NEW!

Easy to apply and perfect Fit

Elastic draw strings and adjustable with tensioning clips

High ironing comfort

Thick foam- and molton padding for all covers

Up to 33 % faster ironing

Thermo-Reflect-covers for ironing board with extended features (parking and gliding zone)

Improved shelf presentation

Integrated material sample to touch, hooks and ready-to-sell box

Beach 'n' Bubbles

Cotton Classic

Cotton Comfort

Heat Reflect

Thermo Reflect

Thermo Reflect Glide & Park

Perfect Steam

A clean solution for every challenge

The new Leifheit Mop Portfolio

Extension of mop assortment by a strong duo

COMBI Press Disc Mop

- The first mop for pressing with XL disc
- Extra absorbent microfibre
- 360 degree hinge for effective wiping
- With a 12 liter bucket and sieve extension for wringing – no bending down nor touching dirt water
- RRP Set COMBI Press Disc Mop 24.99 Euro
Bucket COMBI 8.99 Euro, Sieve 4.99 Euro

CLASSIC Mop System

- Economical complete set for easy and fast cleaning of tiles and stone floors
- Highly absorbent viscose strips for high water and dirt absorption
- With a 12 liter bucket and pressing sieve – no bending down nor touching dirty water
- RRP 14.99 Euro

Key initiatives 2016

Colour Edition: Selected Leifheit and Soehnle products in colors of the elements

ORG026A

Colour Edition: Perfect presentation at POS

“MEingemachtes” – fresh preservation ideas by Leifheit

Extended preservation assortment

- Decorative hexagon glasses and bottles with screw cap in various sizes
- Decoration sets turn “MEingemachtes” into attractive presents
- Eye-catching and emotional presentation at POS

NEW!

Key initiatives 2016

Soehnle kitchen scale Genio – successful start and multiple times awarded

Best selling kitchen scale in new summer look: Soehnle Page Profi fruits

Handy multi talent as design edition

- 15 kilogram load capacity, 1 gram scaling
- Extra wide weighing surface
- Innovative Hold Feature
- Flat design: only 1.8 cm thick
- Sensor Touch controls
- RRP 49.99 Euro

NEW!

Haushaltswaage
Soehnle KWD Page Profi

TECHNIK ZU HAUSE.de
5/2013

sehr gut

Kitchen scale Flip Design Editions and Shiny Steel

Flip Design Edition: Elegant Design for your Kitchen

- Easy to clean due to Sensor Touch
- 15 kilogram load capacity, 1 gram scaling
- RRP 29.99 Euro

Flip Design Edition Grey & White

NEW!

Shiny Steel: Premium stainless steel in modern design

- Affordable kitchen scale
- Easy to clean due to Sensor Touch
- 5 kilogram loading capacity, 1 gram scaling
- RRP 29.99 Euro

Kitchen scale Vintage Style

Vintage – the furnishing trend for your kitchen

- Illuminated LCD display for ideal readability
- Additional analog display
- Detachable scale plate made from safety glass
- Sensor Touch
- RRP 39.99 Euro

Vintage Style

Soehnle Personal scales Magia and Maya Black Edition

Personal scale Magia

- Easy to clean glass surface made of strong safety glass (8 millimeter)
- Extra big, glossily illuminated LED display, invisible when turned off
- Loading capacity 180 kilogram, 100 Gram scaling
- RRP 39.99 Euro

NEW!

NEW!

Personal scale Maya Black Edition

- Decor "Stripes" and "Circles": elegant satinized glass design at attractive price
- Compact slim design
- Easy to read LCD display
- Loading capacity 180 kilogram, 100 gram scaling
- RRP 18.99 Euro

Trendsetting Bamboo Design: modern and natural of best Soehnle quality

NEW!

Digital kitchen and personal scales Bamboo and aroma diffuser

- First class bamboo
- Pleasant and hygienic weighing surface of Bamboo scale
- Sensor Touch controls
- Easy to read displays
- Aroma diffuser with air freshener and LED lightshow
- RRP kitchen scale 29.99 Euro,
Personal scale 39.99 Euro,
Aroma Diffuser 79.99 Euro

Leifheit is well equipped for the future

Strong brands

Innovative products and solutions

Creative people

Efficient and lean processes

Reliable partner of our shareholders

Summary

Experience Leifheit LIVE at the Ambiente fair Hall 5.1 B 90

Your questions please

Aktiengesellschaft

P.O. Box 11 65
56371 Nassau/Lahn, Germany
www.leifheit-group.com