

Developing the brand

Georg von Graevenitz

Executive Vice President, Marketing and Development

Capital Markets Day

Fulda/Zella-Mehlis, 14-15 September 2005

History and background of the Uponor brand

Motivation for the new brand strategy

The Uponor brand strategy and its implementation

Bringing comfort to life

1980's

1982: Upo-Putki (FI), Lubonyl (SE)

1983: Wessel Industries (IR)

1984: Thyssen Plastik Anger GmbH
Several Scandinavian companies

1986. Finlayson Pipe Division

1988: Hewing GmbH (incl. Polytherm)
Wirsbo Bruks AB (incl. Velta)

1990's

1990: Resiplast S.A. (ES)

Ecoplas S.A (PT)

Concorde Industries / ETI (US)

1991: Aldyl gas pipe div. (UK, US, Arg.)

Mabo Plast (DK)

1992: Ryb S.A (FR)

1990's (continued)

1993: Jita Oy

1994: Pexep Oy

1996: Seppelfricke Systemtechnik GmbH

RTI Inc. (US)

1997: Stadler Corporation (US)

Rolltec Heizsysteme GmbH

Unicor AG (40% shareholding)

1998: Radius Plastics (UK)

Plasco Manufacturing Limited (CN)

Cronatherm Heizungselemente GmbH

1999: Unicor AG (100% shareholding)

Meroblock (DE)

2000's

2001: Envicon Klärtechnik GmbH

2002: Flexipipe (UK), Nereus Oy

Corporate **Brand**

Corporate **Brand with** graduation Corporate **Brand with** denomination Corporate **Brand with** differentiation Combined **Brand**

Endorsing Brand

One-product, One-brand

uponor

countries

Uponal

Uponyl

Upogas

• Ca 235 trade name families (corporate,

system and product names and logos)

• Altogether 1,182 registrations in different

Upoclean

Uponor Vent

Uponor Klärtechnik

Uponor

OmegaLiner Radius

NIPSRO

Nereus Systems

Polytherm

RTI

Systems Plasco

ecofiex)

Ultra Rib2

ProFuse PE 100

Hewing

Unicor

JITA

Geographic presence of Uponor's existing brand portfolio

Measured by net sales, Uponor and Wirsbo are the biggest contributors **Uponor** Wirsbo Wirsbo **Uponor** Velta Unipipe Polytherm(Hewing) Unipipe Wirsbo Unipipe Wirsho

Wirsbo

The acquisition period was followed by consolidation and strategic transformation

1990's

2002 - 2004

2005 -

Leadership position

through organic

growth

Building the business

Refocusing

Focus on organic growth

Acquiring strong local players

Restructuring to refocus and to eliminate underperformance

Leverage by building an integrated platform

Maintaining independent units

Beginning to leverage

Continuous improvement of cost base

Multi-brand, multichannel strategy

Corporate brand Uponor as umbrella

New brand strategy

Growth through acquisitions had resulted a product driven and complicated brand architecture

Motivation for the new brand strategy

The Uponor brand strategy and its implementation

Corporate brand is one of the three main pillars of Uponor's strategic framework driving towards improved profitability

Bringing comfort to life

Growth

Build on current platforms

Grow essentially organically

Increased focus on customers

Enhance product offering through innovation

Strengthen position in Europe

Corporate brand

Strengthen the Uponor corporate brand

Single brand strategy 2006 ->

Unified culture

Strengthen the image on the market

Allows to leverage the product portfolio

Operational excellence

Integrate the company

Integrated processes incl. ERP system

Competence transfer

Leverage the supply chain

Strong corporate brand to unify our corporate culture and sharpen our brand positioning

- As a result of acquisitions, Uponor had multiple organisational cultures
 - sub-optimisation was an obstacle to driving internal efficiency
 - brand power built into the sub-brands with each of their own positioning limited possibilities to build a strong company name
- In many markets the Uponor brand has had rather low recognition
 - need to develop a sharp and clear positioning
 - need to develop platform for a more focussed brand communication
 - develop company culture and behaviour to deliver the brand promise

Streamlined brand architecture will give operational and organisational benefits

- A simpler brand architecture is needed as a platform for more efficient development of our offering portfolio
 - Due to historical development (overlapping offerings under several system brands) current amount of articles in our business system is ~100 000
 - Opportunities to reduce number of articles
 - Enables applying technologies without limitations from current artificial system brand borders
- Synergies and efficiencies in marketing
- Possibilities to structure our sales and marketing operations more efficiently in markets where several parallel organisations exist
 - e.g. re-organisation of the German sales and marketing

Growth through acquisitions had resulted a product driven and complicated brand architecture

Corporate brand development is part of the overall strategic framework to deliver improved profitability. Key issues are to develop unified company culture and streamlined brand architecture

The Uponor brand strategy and its implementation

Views of our customers were used as input for the new brand strategy

- Brand strategy project started in June 2004
 - Interviews with > 200 employees and customers worldwide
- Key learnings, internal:
 - Employees and management expect clarity
 - Rationalisation expected; everybody agrees we have too many brands
- Key learnings, external:
 - Customers are more open to change than we predicted
 - Our success ultimately comes down to our people: Uponor's difference is more about people than product
 - Brand strengths and differences not as well-rooted as imagined

Summary of the desired position

- Sharper image through clarity and consistency
- One brand will improve the impact of the business and help drive efficiencies
- Transition programme needed for current brands into single brand
- Brand needs to offer a platform of expertise, relationship and better business
- One brand to support an integrated international business (not a group)
 - One brand with people working together across the world
 - The brand people buy from, work with, work for

The Uponor brand story

People care more and more about the environment in which they live and work: commercial buildings, residences, open and public spaces.

As standards and styles change, so people's expectations change too, and in order to find the right services and products to satisfy those demands, it becomes more important to know where to go to, and who to trust.

In an increasingly complex world, we will always be the smarter choice.

- Shift attention from products to customers
 - Uponor has been traditionally very product oriented
- Research shows that customers value the service and support we give them
 - Uponor's difference is more about people than product

"People over product. I cannot emphasise enough how important that is" (installer)

"You talk about brand, but that's really people" (prescriber)

- Current system brands under Uponor will be phased out, including Wirsbo, Unipipe, Velta, Ecoflex
 - OEM business will continue under the Hewing name
- The future product naming structure will be descriptive
 - e.g. Uponor Underfloor Heating System
- To ensure the transfer of brand equities, we will initially retain selected trade names on sub-system and component level

"As long as the people I deal with are the same, I don't care what things are called" (installer)

"It is about presenting information, not about what you call the actual components" (planner)

"If the product is ok, it doesn't matter what you call it" (wholesaler)

Uponor's visual identity will be renewed to support and match the new positioning

- The current visual identity is 15 years old
 - System names have been alongside the Uponor name since 2002 to build the Uponor recognition
- New visual identity acts as a symbol of change
- Roll-out from January 2006

Main benefits for us and our customers

- Our brand message is clarified and upgraded
- Higher awareness of the Uponor brand
- Unifies the company in line with the overall strategic goals
 - Harmonised culture and behaviour
- The new brand strategy and architecture will allow better possibilities to develop our offerings and performance, such as:
 - product harmonisation globally
 - change in the German sales organisation
- It will increase our competitiveness allowing us to serve our customers even better

From an outside point of view it might be perceived only as a name change, however, it is much more!

Main activities of the brand strategy implementation will be finalised by end 2006

2005

Summer Internal & external launch of new brand strategy

Autumn Launch and communication of new visual identity

and architecture

2006

January Start roll-out

visual identity

organisational changes

December Main implementation activities completed

Growth through acquisitions had resulted a product driven and complicated brand architecture

Corporate brand development is part of the overall strategic framework to deliver improved profitability. Key issues are to develop unified company culture and streamlined brand architecture

The new brand strategy will emphasise customer relationship rather than products. Brand architecture will focus attention on one name – Uponor. The roll-out will be carried out during 2006.

