GLOBAL FLEXIBLE DYNAMIC

Phoenix Mecano | Company Report 2010

OUR GROWTH IS BASED ON PILLARS

1

INTERNATIONALITY

We are a GLOBAL company offering a comprehensive range of services in all major growth regions.

2

CUSTOMER FOCUS

We are **FLEXIBLE** in responding to our customers' every need and develop detailed, technical solutions to the highest of standards.

3

FUTURE MARKETS

We enjoy strong growth in the markets of today and focus on the requirements of tomorrow's markets in a DYNAMIC way.

1

INTERNATIONALITY

We are a GLOBAL company with a presence in all international growth markets. We manufacture products for our customers at 19 PRODUCTION AND ASSEMBLY LOCATIONS WORLDWIDE. Products reach the end consumer within 48 hours, in a cost-effective and resource-efficient way. OUR GLOBAL MATERIAL PROCUREMENT ACTIVITIES encompass a wide range of sources in India, Southeast Asia and Eastern Europe. This sound cost base underpins our current and future business expansion.

PHOENIX MECANO – INTERNATIONAL PRESENCE

Headquarters	Finance and service companies	Divisions	
Switzerland Phoenix Mecano AG	Switzerland Phoenix Mecano Management AG	ELCOM/EMS	Enclosures
CH-8260 Stein am Rhein	CH-8302 Kloten	Germany	Germany
	Phoenix Mecano Trading AG CH-8260 Stein am Rhein	Datatel Elektronik GmbH D-30853 Langenhagen	Bopla Gehäuse Systeme GmbH D-32257 Bünde
	Channel Islands GB Phoenix Mecano Finance Ltd.	Götz-Udo Hartmann GmbH + Co. KG D-61279 Grävenwiesbach	Kundisch GmbH + Co. KG D-78056 Villingen-Schwenningen
	St. Helier, Jersey, Channel Islands	Hartmann Codier GmbH	Rose Systemtechnik GmbH D-32457 Porta Westfalica
	Germany IFINA Beteiligungsgesellschaft mbH	D-91083 Baiersdorf	
	D-32457 Porta Westfalica	Hartmann Elektronik GmbH D-70499 Stuttgart (Weilimdorf)	Mechanical Components
	The Netherlands		Germany
	PM International B.V.	Phoenix Mecano Digital	Dewert Antriebs- und
	NL-7005 AG Doetinchem	Elektronik GmbH D-99848 Wutha-Farnroda	Systemtechnik GmbH D-32278 Kirchlengern
		Plein & Baus GmbH D-51399 Burscheid	Okin Motion Technologies GmbH D-51429 Bergisch Gladbach
		PTR Messtechnik GmbH + Co. KG D-59368 Werne	RK Rose + Krieger GmbH D-32423 Minden

Production and sales companies

Australia

Phoenix Mecano Australia Pty Ltd. Tullamarine, VIC 3043

AVS Phoenix Mecano GmbH A-1230 Vienna

Benelux

PM Komponenten B.V. NL-7005 AG Doetinchem

PM Komponenten N.V. B-9800 Deinze

Phoenix Mecano Comercial e Técnica Ltda. São Paulo

Phoenix Mecano S à r l F-94121 Fontenay sur Bois, Cedex

Germany

Lohse GmbH D-76461 Muggensturm

RK Rose + Krieger GmbH System- & Lineartechnik D-88697 Bermatingen

RK Schmidt Systemtechnik GmbH D-66646 Marpingen-Alsweiler

Rose Gehäusetechnik GmbH D-16227 Eberswalde Finow

Great Britain

Phoenix Mecano Ltd GB-Aylesbury

Hungary

Phoenix Mecano Kecskemét Kft. H-6000 Kecskemét

North America

Phoenix Mecano operates at four locations in the USA, via which it distributes products and services from all three divisions.

Phoenix Mecano (India) Ltd. Dist. Pune 412108

Phoenix Mecano S.r.l. I-20065 Inzago (Milan)

Korea (South Korea)

Phoenix Mecano Korea Co. Ltd. Seoul 153-863

People's Republic of China

Okin Refined Electric Technology Co. Ltd. Jiaxing 314024

Mecano Components (Shanghai) Co. Ltd. Shanghai 201802

Phoenix Mecano Hong Kong Ltd. Hona Kona

Shenzhen Elcom Trading Co. Ltd. Shenzhen

Romania

Phoenix Mecano Plastic S.r.l. RO-550052 Sibiu

Moscow representative office Rose Systemtechnik GmbH RUS-127055 Moscow

Scandinavia

Okin Scandinavia AB S-360 44 Ingelstad

Phoenix Mecano AnS DK-5220 Odense SØ

Singapore

Phoenix Mecano S.E. Asia Pte Ltd. Singapore 408863

Europe

In Europe, product development and marketing are concentrated largely at locations in Germany. These sites support global sales activities and ensure the necessary technology transfer.

Spain

Sistemas Phoenix Mecano España S.A. E-50011 Zaragoza

Switzerland

Phoenix Mecano Komponenten AG CH-8260 Stein am Rhein

Taiwan

Branch of Phoenix Mecano S.E. Asia Pte Ltd. No. 5, Taipei, Taiwan

Representative office of Phoenix Mecano S.E. Asia Pte Ltd. Bangkok 10400, Thailand

Phoenix Mecano Digital Tunisie S.à.r.l. TN-2084 Borj-Cedria

Phoenix Mecano ELCOM S.à.r.l. TN-1100 Djebel El Ouest-Zaghouan

Phoenix Mecano Hartu S.à.r.l. TN-2013 Ben Arous

Phoenix Mecano Mazaka Endüstriyel Ürünler San ve Tic AŞ | TR-06374 Yenimahalle, Ankara

United Arab Emirates

Rose Systemtechnik Middle East (FZE) 125M2 Warehouse, Sharjah

USA

Okin America Inc. Shannon, Mississippi 38868

Phoenix Mecano Inc. Frederick, Maryland 21701

WIENER Plein & Baus Corp. Springfield, Ohio 45505

Asia

Phoenix Mecano began operating in Asia via Phoenix Mecano S.E. Asia Pte Ltd., based in Singapore. Since then, the Group has expanded its Asian presence with companies in China, South Korea and

FACTS AND FIGURES

- > 5 929 employees worldwide
- > 5 continents
- > 26 countries
- > 55 subsidiaries
- > 19 production and assembly locations
- > 2 sites in Switzerland

WE ARE A GLOBAL
COMPANY OFFERING
A COMPREHENSIVE RANGE
OF SERVICES IN ALL
MAJOR GROWTH REGIONS.

CUSTOMER FOCUS

As a SPECIALIST PARTNER in the field of industrial components and modules, we develop individual technical solutions IN CLOSE COOPERATION WITH OUR CUSTOMERS. We implement these solutions based on FLEXIBLE AND AUTONOMOUS DECISIONS taken locally. We deliver the highest standards of technology, service and customer focus, thereby providing our clients with the best possible support in growing their own businesses. We pride ourselves on our RAPID RESPONSE TIMES and ABSOLUTE COMMITMENT TO SERVICE.

Üsen Schlüssel zum Erfolg isch, dass mir eusi Produkt i chürzischter Ziit und mit höcher Qualität genau em Wunsch vom Chund aapassed. Und üs isch ä langfrischtigi Beziehig zum Chund wichtiger als de schnälli Erfolg.

"For us, customised product adaptations delivered quickly and at a high quality are the key to success. In view of this, long-term customer loyalty is more important than short-term success."

PHOENIX MECANO KOMPONENTEN AG, STEIN AM RHEIN, SWITZERLAND

We are dedicated to customer satisfaction through continuous improvement.

चैवमदपग डमबंदव (फोनिक्स मेकानो) के उत्पादों की वैष्विक गुणवत्ता मानकों के प्रति निश्ठा और इसके साथ ही तकनीकी समाधानों में विषेशज्ञता, लचीली आपूर्ति क्षमता और उपभोक्ता से नजदीकी, भारतीय बाजार में हम. ारी सफलता के आधार हैं।

"Technical solution expertise, flexible supply capability and customer proximity, combined with an adherence to the global quality standard of Phoenix Mecano products, are the basis of our success in the Indian market."

PHOENIX MECANO INC., FREDERICK, MARYLAND, USA

PHOENIX MECANO (INDIA) LTD., PUNE, INDIA

在建造他们的工业基础设施时, 我的中国客户倾向于使用瑞士和德国工程产品。 我们将这归结为我们在上海实施本地化 所创造的价值。

"Our Chinese customers like to use Swiss and German engineering products in the construction of their industrial infrastructure. We combine this with local value creation here in Shanghai."

MECANO COMPONENTS (SHANGHAI) CO. LTD., SHANGHAI, CHINA

We supply high-quality products to leading global technology companies. We combine Western innovation and quality with Asian value-added to create growth potential for the Group.

Wir modifizieren unsere Produkte entsprechend den Wünschen unserer Kunden.

"We modify our products according to our customers' requirements."

ROSE SYSTEMTECHNIK GMBH, PORTA WESTFALICA, GERMANY

PHOENIX MECANO S.E. ASIA PTE LTD., SINGAPORE, SINGAPORE

A müanyagtechnológia, tekercstechnológia és gépi megmunkálás szakértői központjaként a Phoenix Mecano csoport nemzetközi értékesítési hálózata számára végzünk gyártást.

"As a centre of expertise for plastics technology, winding technology and machining, we manufacture for the Phoenix Mecano Group's global sales network."

PHOENIX MECANO KECSKEMÉT KFT., KECSKEMÉT, HUNGARY

Com suas variações extremas de clima e redes elétricas, cujos padrões de voltagem variam de 100 a 240 V, o Brasil tem demandas específicas em eletrônicos industriais. Nós adaptamos os produtos Phoenix Mecano para o mercado local — de peças exclusivas à produção em pequenos lotes.

"With its extreme variations of climate and electricity grids whose standard voltages vary from 100 to 240 V, Brazil makes specific demands on industrial electronics. We adapt Phoenix Mecano products for the local market – from one-off parts to small batch production."

PHOENIX MECANO COMERCIAL E TÉCNICA LTDA., SAO PAULO, BRAZIL

FACTS AND FIGURES

- > Over 50 years' experience, expertise and service orientation under the umbrella of the Phoenix Mecano Group
- Over 80 % of value created at sites with ISO 9001 or ISO 14001-certified quality and environmental management systems around the world
- > Items in stock delivered anywhere in the world within 24–48 hours
- > Purchases of tangible assets totalling EUR 18.3 million
- > 28.2 % increase in incoming orders

WE ARE FLEXIBLE IN
RESPONDING TO OUR
CUSTOMERS' EVERY NEED
AND DEVELOP DETAILED,
TECHNICAL SOLUTIONS TO
THE HIGHEST OF STANDARDS.

FUTURE MARKETS

We identify trends at an early stage, keep pace with the DYNAMICS OF SOCIAL DEVELOP-MENT and strive to meet tomorrow's requirements today. In line with the demands of SUSTAINABLE CORPORATE GOVERNANCE, we expand our presence in existing, successful segments and break into FUTURE MARKETS WITH STRONG ECONOMIC POTENTIAL. We help our customers around the world tap into promising growth markets. We expand growth activities in specific economic regions and foster LOCAL VALUE CREATION.

WIND ENERGY

In the alternative energy sector, Phoenix Mecano offers individual customised solutions based on standard enclosures for onshore and offshore wind turbines. Wind power is a non-polluting, non-CO₂-emitting energy source and a market characterised by rising demand worldwide: the global growth rate for new wind turbines is 20 %.

Product information: Stainless-steel enclosure
Customised stainless-steel enclosure for housing
a pitch control, a device that optimally pitches (turns)
the blades of a wind turbine according to the
wind strength.

RAILWAY TECHNOLOGY

With the need for further development of modern rail systems, railway technology is a market with a future. There is increasing demand for efficient, eco-friendly rail travel in Western Europe and Asia, particularly China, Japan and India. Over the next decade, European and Asian countries are set to invest billions in expanding their rail networks. Phoenix Mecano serves this market with solutions individually tailored to customer needs.

Product information: Connection box Connection box for train drive and control technology applications. Smart, reliable systems control and monitor energy supply and vehicle operation.

PHOTOVOLTAICS

Solar power will play a key role in the energy mix of the future, and many countries have significantly increased their solar capacity in recent years. Future growth markets include the USA, the Middle East and Eastern Europe. Phoenix Mecano is positioning itself in these markets as a major supplier of toroidal transformers and chokes for solar inverters.

Product information: High-performance filter choke High-performance filter choke for solar inverter applications, featuring high gain and frequency stability.

MEDICAL TECHNOLOGY

In the global growth market of medical technology, Phoenix Mecano supplies drives specially designed for ergonomic applications in the hospital and care sector. Its product range includes single and double drives, hand-operated switches, control devices and accessories. With safety a top priority in this sensitive area, Phoenix Mecano has operated its own, TÜV-certified testing laboratory since 1995.

Product information: Single drive

Low access positions and the need to accommodate ever larger patients are key features of modern nursing and hospital beds. With its adjustment load of 8 000 N and its compact dimensions, the powerful single drive is ideally suited to these requirements.

FACTS AND FIGURES

- > Renewable energies acquisition in 2010: Lohse GmbH, Germany, a leading manufacturer of solar inverter components
- > Medical technology acquisition in 2010: 90 % participation in Okin Refined Electric Technologies in China. Development, production and sale of linear drives for the furniture and care industry for markets in Asia and the USA.
- > 26.4 % growth in Group's sales in financial year 2010
- > Future markets accounted for a quarter of overall sales in 2010
- > 288.3 % increase in Group's operating result in financial year 2010

WE ENJOY STRONG
GROWTH IN THE MARKETS
OF TODAY AND FOCUS
ON THE REQUIREMENTS
OF TOMORROW'S MARKETS
IN A DYNAMIC WAY.

GLOBAL Production at 19 production and assembly locations worldwide | Our Global material procurement activities | Comprehensive range of services in all major growth regions | FLEXIBLE | Specialist partner | In close cooperation with our customers | Flexible and autonomous decisions taken locally | Highest standards of technology | Service and customer focus | Best possible support | Absolute commitment to service | Rapid response times | DYNAMIC |

Sustainable corporate governance | Future markets with strong economic potential | Local value creation.

Imprint

Editor Ruoss Markus Corporate Communications CH-8808 Pfäffikon

Concept, design, editing and production
PETRANIX
Corporate and Financial Communications AG
CH-8134 Adliswil – Zurich

Photography
Scanderbeg Sauer Photography | picture inlay,
customer focus (Komponenten AG | Stein am Rhein)
CH-8006 Zurich

Picture credits

Gettylmages | picture inlays, internationality
and future markets

SBB CFF FFS | picture inlay, future markets

Phoenix Mecano image databank | picture inlay,

Image editing DETAIL AG CH-8032 Zurich

Printed by Neidhart + Schön Group AG CH-8037 Zurich

Group headquarters

Phoenix Mecano AG
Hofwisenstrasse 6
P.O. Box
CH-8260 Stein am Rhei

Contact address

Phoenix Mecano Management Ad Lindenstrasse 23 CH-8302 Kloten Phone +41/(0)43 255 42 55 Fax +41/(0)43 255 42 56 info@phoenix-mecano.com www.phoenix-mecano.com

This company report is also available in German. The German version is binding.