

H U G O B O S S

Investor Day 2016 – Agenda

- | | |
|---------------------------------|-----------------------------------|
| ▶ Group Strategy | Mark Langer (CEO) |
| ▶ Brand Strategy | Ingo Wilts (CBO) |
| ▶ Sales & Distribution Strategy | Bernd Hake (CSO) |
| ▶ Digital Strategy | Richard Lloyd-Williams (Director) |
| ▶ UK Market Update | Stephan Born (MD) |
| ▶ US Market Update | Anthony Lucia (MD) |
| ▶ China Market Update | Marc le Mat (MD) |
| ▶ Wrap-Up & Outlook | Mark Langer (CEO) |

Brand Strategy

Ingo Wilts

Chief Brand Officer

REFOCUS THE BRAND

We have managed to establish a strong global brand

Our brand is closely associated with four key attributes

The overall brand stands for
Top Quality and Workmanship
 and is perceived as
Successful, Prestigious and Premium

However, the complexity of our brand portfolio has led to confusion among our customers

Key concerns:

- Brand DNAs not sufficiently clear
- High levels of brand and product complexity
- Brand differentiation unclear

From a product & distribution-led brand portfolio to a customer-centric approach

Fashion level

A large variety of customers with different expectations, needs and shopping behavior

Extravagant

Edgy

Fashionable

Modern

Classic

Formal

Business

Business
Casual

Smart
Casual

Casual

Athleisure

Occasion

From a product & distribution-led brand portfolio to a customer-centric approach

Demanding Quality Seeker

Attitude	Status-oriented, traditional, rational
Style	Classic, modern, sophisticated
Expectations	Top quality, personal assistance
Shopping	Retail & department stores, online
Purchase frequency	Low - Medium
Price per unit	High

Open-Minded Life Enthusiast

Attitude	Open-minded, individual, spontaneous
Style	Fashionable, progressive, contemporary
Expectations	Latest fashion trends, urban atmosphere
Shopping	Online, mobile, retail & department stores
Purchase frequency	High
Price per unit	Medium

Demanding Quality Seeker

BOSS
HUGO BOSS

**Be relevant and desirable for
demanding quality seekers**

Open-Minded Life Enthusiast

HUGO
HUGO BOSS

**Establish HUGO as a strong brand
for open-minded life enthusiasts**

Demanding Quality Seeker

Estimated number of consumers:
50-70 Mill.

Estimated market size:
€ 230-320 Bill.

Open-Minded Life Enthusiast

Estimated number of consumers:
90-110 Mill.

Estimated market size:
€ 210-250 Bill.

BOSS
HUGO BOSS

**Be relevant and desirable for
demanding quality seekers**

HUGO
HUGO BOSS

**Establish HUGO as a strong brand
for open-minded life enthusiasts**

The world of the BOSS customer

		
Home	Job	Friday Night
		
Online	Style	Shopping
		
Restaurants		

The world of the HUGO customer

		
Home	Job	Friday Night
		
Online	Style	Shopping
		
		Restaurants

Two strong brands with distinctive cores

Brand values	Top quality, sharp tailoring, clear designs
Brand message & USP	BOSS offers confident business wear and refined casual wear for sophisticated customers who want to be impeccably dressed for every situation
Brand personality	Successful, confident, sophisticated, reliable, responsible, authentic, dynamic, quality-oriented
Pricing	Upper premium

Brand values	Progressive & contemporary design, expressive fashion statement
Brand message & USP	HUGO offers designer clothes at an affordable price which give the wearer a 24-hour look
Brand personality	Spontaneous, individual, contemporary, trend-oriented, creative, fashion-forward, experimental
Pricing	Premium

Price positioning

Upper
Premium

BOSS
HUGO BOSS

Premium

HUGO
HUGO BOSS

Two competitive environments

The world of BOSS

Focus on timeless quality and modern elegance

Fashion

Drives brand desirability

Classic

Drives sales volumes

Modern

Enriches collections with relevant, modern pieces

BOSS: Impeccably dressed whatever the occasion

BUSINESS

SMART CASUAL

ATHLEISURE

BOSS strives to be the industry's leader in terms of quality

Leading price-value relationship

Strict design-to-value approach

The perfect combination of craftsmanship and modern engineering

The world of HUGO

Focus on fast-moving fashion trends

Fashion
Offers wide range of latest fashion trends

Classic
Complements collections with HUGO basics

Modern
Commercializes modern style trends

HUGO: Designer clothes at an affordable price

Womenswear continues to be an important part of our business

BOSS
HUGO BOSS

BUSINESS

CASUAL

HUGO
HUGO BOSS

BUSINESS

CASUAL

Communication strategy

Two distinctive communication strategies targeting two different customer segments

BOSS
HUGO BOSS

- Focus on **traditional and digital** communication channels
- **Sport & art** sponsorship
- **Sophisticated, confident and quality orientated** visual language across all consumer touchpoints
- Brand ambassadors relevant to the target group

HUGO
HUGO BOSS

- Focus mainly on **digital** communication channels
- **Film & music** sponsorship
- **Progressive, contemporary and fashionable** visual language across all consumer touchpoints
- Brand ambassadors relevant to the target group

Key messages

<h3>Customer-Centric</h3>	<h3>Customer Base</h3>	<h3>Quality</h3>
<p>Simplification of brand portfolio enables customer-centric product offerings and communication</p>	<p>Leverage growth potential by focusing on new customers with updated HUGO positioning</p>	<p>Offer the best price - value relationship within the premium segment</p>

H U G O B O S S