

Important information

This presentation includes forward-looking statements including, but not limited to, statements relating to operational and financial performance, market conditions, and other similar matters. These forward-looking statements are based on current expectations about future events. Although the expectations described in these statements are assumed to be reasonable, there is no guarantee that such forward-looking statements will materialize or are accurate. Since these statements involve assumptions and estimates that are subject to risks and uncertainties, results could differ materially from those set out in the statement. Certain of these risks and uncertainties are described further in the Annual Report in section "Risks and uncertainties". Elekta undertakes no obligation to publicly update or revise any forward-looking statements, whether as a result of new information, future events or otherwise, except as required by law or stock exchange regulations. This presentation is intended for investors and analysts only. Some products are still in research and/or not cleared/approved in all markets. Cancer statistics are given to show the potential market in the respective area and does not mean that Elekta currently has products to treat these indications

Dr. Richard Hausmann

President and CEO

Before Westart

Radiation medicine proven to make a great difference in oligometastatic disease

3 newly published trials report survival benefit of consolidative radiation therapy

Lung cancer: Gomez et al ASTRO 2018

Prostate cancer: Parker et al ESMO 2018

All tumors: Palma et al ASTRO 2018

Aquick recap from the Capital Markets Day

Message 1:

Elekta is a better company now

I see opportunity to improve Elekta even further

Message 2:

Our market is there and strong

An attractive growing global market

Message 3:

We have a clear strategy forward

We focus on...

Piecision

Reclain

Our history is what drives us forward

Elekta was founded by Lars Leksell more than 46 years ago. We have dedicated ourselves to pioneering precision radiation medicine.

Dr. Lars Leksell (1907 – 1986) Professor of Neurosurgery

SOFTWARE SOLUTIONS

MOSAIQ Oncology Information System

MOSAIQ Oncology Analytics

METRIQ/LGK Cancer Registries

Oncology Informatics

Plan of care

Monaco Adaptive planning

Image & Plan Review

Treatment pathway Management

TREATMENT SOLUTIONS

Linac

Unity

MR Linac

Flexitron

Brachy

Icon

Neuro

Protor

Elekta Unity is precision radiation medicine by definition

Patients are being treated as we speak

Courtesy UMC, Utrecht

Metastatic pelvic lymph node

T2w, TE 140ms, 3.5 mm sl., 1.1 x 1.1 mm res.

Metastatic axilla lymph node

3D T2w STIR, 1.5 mm sl., 1.5 x 1.5 mm res.

At multiple locations

Courtesy University of Tubingen

Treatment plan for 35 Gy in 5 fractions (Left)

Live MRI - 5 frames/s (right)

Treatment of metastatic pelvic lymph node

Pre-irradiated area (bowel, bone) with the need for maximum precision

Our pioneers

Driving precision radiation medicine across our portfolio

Driving portfolio growth

Linacs

- Unity and "halo effect"
- Introduce HD Edition
- Capture upgrade cycles

Neurosurgery

- Capture SRS growth with LGK
- Dual focus; Neurological clinics and Oncology centers

Informatics

- Drive software penetration through bundling
- New functionality and add-ons

Brachytherapy

- Re-establish specialist sales channels within Brachytherapy
- Realize emerging market potential

Introducing our new family of HD Linacs here at ASTRO

Versa HD

Push the boundaries of your stereotactic capabilities

Infinity HD

Flexibility redefined, truly multifunctional

Synergy HD

Proven technology for everyone, everywhere

Elekta Digital guiding tomorrow's solutions

Super accurate AI based contouring will enhance confidence

Complete virtual assistant joining patients and family support systems from home to hospital and beyond

Genetic profiling means we already know how we will treat the patient... even before they are diagnosed

MOSAIQ Plaza — a strong foundation to expand our future offering

Precision radiation medicine made easy to use and more accessible

- Turnkey solutions
- Ease of installation
- Intelligent automation
- Affordability
- Supported by solid training & education

We have set ambitious targets

FY18/19 Guidance

Net Sales ~7%

EBITA ~20%

Mid Term Scenario*
Until FY22/23

8-10%

Net Sales CAGR over period (based on constant exchange rates)

EBITA >20%

with expansion of up to **200 BPS** in the end of the period

^{*} Replaces Elekta's current long-term financial ambitions

Promise:

Drive Elekta into the future as we drove it the last two years!

CELEKTO