


Strategic Focus of Ohaus

- ■To maintain our good market share in AMs and EU, to expand into IND/RET areas and emerging markets
- ■To compete with 2nd/3rd level competitors and to block new entrants from Asia
- EU: Kern, A&D, Denver, Radwag, Adam, Gram, CAS,
- US: A&D, Denver, Acculab, SalterBrecknell (WT 2nd brand), Doran, Rice Lake, CAS, Excell, TorRey,
- A/P: A&D, Shinko, Denver, Acculab, Digi, Excell

Ohaus business focus in recent years

Products

- Focus on expanding into IND; 2 digit growth for IND with rapid unit growth
- Cost effective lab MFR and portable balances to fight with Denver, Kern, Radwag, A&D...

Markets:

- EU VolCo.: blocked Kern, A&D, Gram ...
- AM: Focusing on industrial channels; still at rather early stage and need 2-3 years to see the results
- China: achieved fair growth; we still need to improve product strategy for CN, especially IND
- Other A/P: organizational improvement in SEA/IndoChina, Australia and Japan resulted in good growth
- India and Russia: progresses are slower; we are committed to grow IN and RU


