

Capital Markets Day
9 October 2018

Overview

Market leading positions across specialist businesses

- No. 1 position in the worldwide patent translation and patent filing market
- > A leading patent search service with the PatBase database covering over 57 million patent families
- > Market leading position in life science translations and linguistic validation
- > A leading provider of technology-enabled localization services to many of the world's largest companies

Long and successful heritage

Strong track record

^{*} Adjusted profit before tax is before charging, amortization of intangible assets, share scheme costs and acquisition costs

^{**} Numis estimate for 2018

^{***} Adjusted to reflect the 5 for 1 subdivision of shares approved at RWS's February 2015 AGM

The Group today

Patent Translation & Filing

- World's premier provider of patent translation and filing
- > 100+ full-time translators
- Multijurisdictional patent filing via web filing platform, inovia

Patent Information

- Patent search, retrieval and monitoring services
- Patent database covering57+ million patent families
- > Crowd of 42,000+ researchers

Life Sciences

Technical translations and linguistic validation for pharmaceutical, biotech, medical device companies and clinical research organizations

Language Solutions

- Non-patent or life science translations with a particular emphasis on technical and sensitive legal and financial documents
- Includes our interpreting offering

World leader in language and intellectual property services with a reputation for high-quality people, processes and technology

Moravia

- Technology-enabled localization
- Adapts content, software, websites and applications into 100s of languages and geographies

Diversified services

A growing language services market

Historical and projected market growth

Group vision and strategy

To be the leading global provider of language and intellectual property support services

- Grow the business
 - > Retain and grow our client base
 - > Increase our levels of activity, range of services and geographical coverage
 - Selectively acquire complementary businesses with the potential to accelerate growth and deliver above-industry average margins
- Continue our progressive dividend policy

Our specialist divisions

- Highly specialist leaders in their fields built through acquisition and integration
- Long-term relationships with blue-chip clients who are facing increasingly complex challenges
- Addressing large and growing markets with fragmented service provision and clear growth drivers
- Leveraging broader Group capabilities and reach
 - Cross-selling services
 - Broader international footprint
 - > Transfer of knowledge and best practice
 - > Sharing of assets and cost synergies
 - Diversification de-risks the Group

Today's event

14.45

Moravia | Paul Danter and Stuart Carter | Managing Directors of RWS Moravia and RWS Language Solutions

15.30

Life Sciences | Joe Lugo | Chief Operating Officer, RWS

16.15

IP Services | Charles Sitch and Neil Simpkin | Managing Directors of RWS IP Services

16.45 | Andrew Brode | Concluding remarks followed by technology platform demonstrations and drinks

A premier localization provider

A global operating platform

RWS Moravia helps the biggest brands in the world to maximize their global potential

- > Through localization services that include software, multimedia, marketing content, testing and "managed services" frequently sold as a mix of services
- Managed through a rich supply chain of vendors and freelancers, we operate in a continuous publishing model (working with "agile" releases)
- Charged in a cost plus model (commonly per word, hour, day)

Unique Resource Matching Methodology to match the best global resources to clients' unique needs

Dynamic Workflow Management Client dedicated teams direct and manage translation workflows through highly integrated systems

Technology Advisory Strategy Expertise in best practice to operationalize the right technology for client requirements

Global "Second City" Model

Majority of employees are based in "second cities", providing cost and attrition advantages

Our clients' world view

The world by GDP

The world by population

We help our clients overcome complex challenges

Increasing complexity for our clients

Content volumes are growing quickly

Shorter turnaround times as pace of innovation accelerates

Demand for more languages in simultaneous launches is growing

Plays to our strengths

Experience to handle complex workflows

A robust, vast supply chain

Innovative use of workflow and language automation

Ability to **project clients' brands** into the world quickly and **in many markets**

Localization complexities in practice

Servicing all of our clients' needs

Localization services

- User interface and user assistance
- Software
- Marketing content (transcreation)
- Machine translation and post-editing

Managed services

- > Content creation and content management
- > Global search engine optimization
- Linguistic testing
- User experience testing

Percentage of revenue by services offered

- Managed services
- Project management
- Desktop publishing and media
- Engineering and testing
- Content creation and management
- Other

Working closely with our clients

There is no one-size-fits-all solution

Instead, we work **closely with our clients** to understand their greatest challenges and opportunities—and to select the tools, processes and resources that will help them meet their global goals

Projecting our clients' brands at scale

We project clients' brand voice at scale

We represent **their voice and brand** in their markets

We **pitch** to them **in their own brand** voice and style

Transcreation Quality Assurance

As appropriate to each engagement, Moravia production workflows include steps that safeguard the integrity of the original message.

These steps can include documenting source connotations in project instructions or reviewing backtranslations to understand creative choices.

Monitoring Quality Outpo

- Reviews, feedback & arbitration (as needed
- Stakeholder surveys & root cause analysis
 Knowledge-sharing across assets and teams
- Knowledge-sharing across assets and te
 Metrics tracking numbers and insights

Corrective Measures

- Profiling content types and resources
- Load-balancing projects
- Performance management
- Adjusting resource pool
- Systematic continuous improvement

We operationalize the right technology, at the right time

We are technology advisors with no agenda. By working with an array of technology partners, we offer our clients the appropriate end-to-end solution for the unique challenges they face

Harnessing technology

Automation creates efficiency

- people add value
- client-side systems

Used appropriately, machine translation offers advantages

We focus on difficult tasks where Apply translation Resolve post-Apply MT engine → Post-edit memory leverage editor questions Ensures we manage by exception Provides critical integration into Assess and Post-production Delivery improve

Assign

editors

specialized post- →

Analyze file,

assets and

instructions

Resolve linguistic

questions with

client

- Our specialist services used to roll out engines, tailored to client/domain
- Covers more content than there would be budget for otherwise
- With post-editing, it can provide efficiencies in the localization process

Prepare

instructions for

post-editors

The pitfalls of machine translation

Language services market in 2018

- > Expected to grow
 - > CAGR of c.6.8% 2019-2021
 - > c.\$52bn market by 2020
- Highly fragmented industry
 - > >18,000 LSPs globally; niche players in regional markets, especially in Asia
 - > Top 100 LSPs contribute <15% of total industry revenue
- Competitive advantage and higher margins come from reputation for quality, specialism, scale and breadth of services
 - > More services higher up the value chain
 - > A one-stop vendor for global expansion
 - Redefining a market segment around global content/language management

Industry-wide distribution of language services by revenue in 2018

Growth drivers and priorities

- Grow with existing clients volume and number of services
- > Diversify revenue from big 5 to big 15 accounts
- > Expand the verticals we work in
- New services higher up the value chain (marketing and brand focused)
- > Following clients into new markets (Africa / India)
- Cross-selling opportunities across RWS

Leveraging growth opportunities from divisional structure

RWS Language Solutions and RWS Moravia

Cross-divisional collaboration between RWS
Moravia and RWS Language Solutions enables
us to leverage opportunities from clients who
are at different stages of their global
development

We can adapt and scale with our clients

Benefits

- Drive growth for both divisions through better funneling of leads based on fit
- > RWS Language Solutions can act as "incubator"
- Fuel pipeline, structures to manage client brand growth from an early stage

Interpreting services

Adding value

- Specialized and high profile
- > Event management
- > Equipment hire

Cross-selling examples

- > Product training workshops
- > Product launches
- Clinical trial audits
- > GMP audits
- Compliance interviews

Summary

- > We are a premier localization provider
- > We are integral to our clients' ability to project their brands globally
- > We operate in a growing market with highly fragmented service provision
- Specialist services, reputation for quality and scale are key for clients who face increasing complexity
- We are well placed to grow with new and existing clients and broaden our services, verticals and geographies

Thank you for your time – any questions?

"Our work with RWS Moravia has earned internal accolades at the highest level for optimizing localization workflows, project management, quality and budgets. Their commitment to supporting us with outside-the-box requests makes RWS Moravia's team feel like an extension of our team."

Global Electronics Conglomerate

"In its unrelenting focus on quality and continual improvement, RWS Moravia has consistently embraced the challenge of delighting global smartphone users...they are a true partner in delivering localization services with the quality, agility and security we require, along with truly innovative thinking that enhances our ability to succeed in global markets."

Principal Group Programme Manager at a Pacific Northwest Software Giant

"We were delighted by RWS
Moravia's willingness to equip us
with tools and knowledge to
manage certain tasks on our own,
which saved time and expense in
our globalization effort. The
custom process is simple and
elegant and the translations
reflect the high-quality style and
tone that our customers expect
from our brand name."

Leading Web Hosting Provider

A leader in life science language services

Language solutions exclusively for life science companies

Revenue profile

Our business model

- > Customized workflows, embedded technology, dedicated global teams and a commitment to quality that is certified, measurable and sustainable, create client "stickiness"
 - > Preferred provider relationships with our top 10 clients
 - 90% of revenue is covered by master service agreements which govern project level statements of work
 - > Average relationship with top 10 clients > 8 years
 - > Client satisfaction—formalized quarterly business reviews, surveys >95%
- We employ a "follow the sun" model with production team coverage 24 hours per day, 7 days per week, as clients require

Our business model

- > Revenue is earned on both a "per word rate" and on an hourly basis
- Translation
 - > "Per word rate" basis, which varies by language
 - > Desktop publishing and project management are generally charged by the hour
- > Linguistic validation
 - > "Per word rate" for translation, harmonization and proofreading
 - Cognitive debriefing charged hourly, based on number of languages, complexity of the patient population/location
 - Most profitable work stream
- We work closely with our clients on a quarterly basis to plan activity. This typically gives us 2-3 months visibility, albeit clinical trials are subject to changes in timing which makes our flexible resource model important for both us and our clients

A growing life sciences market

Revenue

Global life sciences

\$1.2tn \Rightarrow \$1.5tn

Source: Frost & Sullivan

Revenue Global pharma

\$860bn \imp \$1.1tn

Source: Pharmaceutical Commerce

Clinical trials

\$40bn \bigsim \$57bn \\ 2016 \quad 2022

Source: Grand View Research

Medical device

\$340bn \ightharpoonup \$400bn

Source: KPMG

US drug trials and clinical research

2.5x growth in last 5 years

Source: Deloitte

Global pharmaceutical and biotech R&D spend

 $$156.7bn \Longrightarrow $181bn$

Source: Deloitte

Client market dynamics

- Proliferation of content
- Highly regulated
- Siloed and decentralized
- > Complex service delivery requirements
- > Emphasis on quality

Market growth drivers and opportunities

Growth drivers Client needs RWS's opportunity Consistent and localized consumer Global footprint and enterprise-wide GLOBALIZATION experience while the need for solutions that are customized and centralization intensifies quality driven Remote project management and Translation management system high-quality technology offerings to TECHNOLOGY provides an end-to-end, automated connect stakeholders process driven approach Data that is linked across silos, Intuitive dashboard views, shared accurate and reusable throughout DATA asset repositories and customized the entire data lifecycle business reporting

Service delivery platform

PEOPLE

- > Dedicated global project teams comprised of internal and external resources
- > Business development managers cultivate relationships and identify client needs
- > Programme managers drive consistency and integrate solutions across client organizations

- > Automated operating platform reduces human touchpoints
- > Customized workflows built around the client's operating environment
- > Processes which are built around quality and certified to ISO 9001, 17100 and 13485

TECH

- Technology platform for highly sensitive projects compliant with international standards
- > Built to capture, manage and report enterprise-wide volumes of information/business intelligence
- > Custom built application programming interfaces allow for seamless integration with client platforms

Reputation built on quality

On-time delivery

Time between project approval and project delivery

First pass yield

Number of projects that require no rework

Quality

Translation accuracy

Cross-selling

Relationship background

- > 10+ year relationship
- Global master service agreement
- > \$1m annual revenue
- Servicing multiple divisions
- Over 20 languages provided

Opportunity

- > Life Sciences sales team uncovered IP RFP
- Introduction made to the RWS IP Services sales contact
- > IP team pitched for legal and patent translations

Sales process

- RWS IP Services attended initial procurement meeting
- > Shortlisted following initial RFP response

Result

- > In July, RWS was awarded its global IP business
- Final contract discussions are currently taking place

Upselling

Relationship background

- > 6+ year relationship
- Working with multiple divisions
- > Translating instructions and training documents
- Over 40 languages handled

Opportunity

- > We recognized significant growth opportunity
- > We assigned an additional sales person in Europe
- > Identified 3 additional divisions we could work with
- > Began focused outreach in Spring 2018

Sales process

- Used warm introductions from current divisions
- Outreach to identified contacts and client visits

Result

- Completed our first jobs for all 3 new divisions
- Now increasing work with these new divisions

Sustainable growth

What has happened?

Fully onboarded sales team

Integration and reorganization

Salesforce integration

Increased automation

Resource modelling

What is coming next?

Expanded capabilities

New markets

RWS referrals

Technology investments

Exploring machine translation

Summary

- > Highly specialized division, built through effective integration
- Provides solutions to solve complex client challenges in highly regulated and innovative markets
- Very sticky, blue-chip client base
- > Multiple growth opportunities as we develop global offer and enhance client service offering
- > Multiple opportunities to leverage the Group for cross-sell

Thank you for your time – any questions?

"The quality and on-time delivery record is exceptional. Their willingness to work with you to meet deadlines and reduce cost as well as working on continuous improvement initiatives is greatly appreciated. And last but definitely not least, the team we work with is amazing!!"

"RWS Life Sciences has been a trusted language services partner to me for many years, setting themselves apart through proactive, analytical and detail-obsessed project managers, superior translation quality and a premium level of service not found with other vendors. RWS is a pleasure to work with."

Kristen McConville Localization Analyst Procurement, Philips Healthcare, Sleep & Respiratory Care Jennifer Sturr Sr. Manager, Technical Publications Accuray Incorporated

The global leader in IP translation, filing and search services

DIVERSIFIED BLUE-CHIP CLIENTS

PATENT SEARCHES IN FY 2017

JURISDICTIONS COVERED BY INOVIA

HIGHLY QUALIFIED FULL-TIME TRANSLATORS

IP DOCUMENTS HANDLED IN FY 2017

YEARS PROVIDING PATENT SERVICES

LANGUAGE PAIRS

RESEARCHERS IN AOP'S CROWDSOURCING PLATFORM

WIPO

11 of the top 20
applicants at the World IP Organization

EPO **14 of the top 20**applicants at the European Patent Office

Presence throughout the innovation cycle

Patent lifecycle Research & Development Monetize Enforce Patent PCT National Phase Entry **Patent Translation Patent Translation Patent Translation** Direct Filing Patent Searches Patent Searches **Patent Searches** PatBase PatBase ★★★ European Validation PatBase PatBase PatBase PatBase **Patent Translation** AOP Connect AOP Connect AOP Connect AOP Connect inovia Patent Searches

International search database

PatBase

- > Launched in October 2003 by RWS and Minesoft
- A global subscription patent database of 124+
 million publications, boosted by powerful analytics
- 38,000+ individual users from 1,223 unique clients, with good market penetration in Europe and Japan
- 95% recurring revenue from corporates and IP companies, with strong product development
- High margin product with regular price increases;
 additional revenue directly improves PBT
- Exciting growth opportunities in China and US to win market share from key competitors
- Enhanced legal status and litigation data and patent scoring/valuation to further drive value proposition
- Potential for further IP Services software integration

Innovative crowdsourced IP research

AOP Connect[™]

- Hosts 42,000+ highly-educated researchers from Article One Partners, acquired September 2017
- Key differentiator for RWS Search, providing USP, technology and US presence
- High-spec platform: full-text searching of uploaded references, researcher demographics and statistics
- Adds high-value validity search, Evidence of Use and licensing solutions to existing services
- Crowd compete for fixed rewards, delivering a highly consistent GM; economies of scale reduce overhead
- Opportunity to upsell to IP Services client base and enhance retention of existing clients

Automating filing

Revenue drivers

Translation

- > World's largest team of specialist IP translators
- Cost-effective
- > Unequalled quality
- All languages relevant to patent prosecution

Filing

- Top tier global agent network
- > Bulk buying power
- Reciprocity
- Substantive work remains with patent agents

The patent market

Sustained growth market

European Patent Filings 310,784

4.4% increase in 2017

Source: EPO

PCT Filings **243,500**

4.5% increase in 2017

Source: WIPO

Good consistent growth in PCT and EP filings
USA still largest PCT filer
Chinese applications showing +13% growth. Top
two PCT filers Chinese

Unitary Patent is being pushed further out

Harnessing machine translation

Patent Translation & Filing

- > RWS staff translation team are in PEMT production pilot
- > Test results show significant productivity gains for junior translators, but are less persuasive for seniors
- > MT now forming part of some RFPs
- One major contract involves post-editing of client's MT (PEMT)
- One client moved to PEMT in house; feedback was poor, client returned to RWS
- > IP industry is inherently change-averse
- > Moravia MT evaluation platform LTGear provides enhanced evaluation data

Patent Information

- PatBase Enterprise Translation System deployed March 2017
- > Delivers raw MT of 60+ billion words per year across all key patent languages

Segment Distribution

Meteor Score Categorization

Key growth opportunities

Geographic

- > Significant investment in Asian sales team
- Additional business development managers to focus on West Coast tech companies, leveraging Moravia contacts

Strategic

- Exploit sales opportunities delivered by improved brand recognition of combined RWS/Moravia
- Increase client stickiness through integration of added-value technology solutions
- Align Patent Information with Patent Translation & Filing as one-stop shop service provider

Summary

- > We are the leader in IP translation, filing and search services
- > We support our clients across the IP lifecycle with services critical to protecting their IP
- > We operate in a highly specialist and growing market
- Service provision remains fragmented whilst blue-chip clients seek reputation for quality and benefits of scale and technology
- > We are well placed to grow as we broaden our relationships with existing clients, win new clients and grow geographically

Thank you for your time – any questions?

"Working with RWS saves us time and money, and makes my job easier. They help to streamline our foreign filing process, so I can spend my time focused on more strategic matters."

"RWS always provides excellent service and superior quality work. They are certainly the best in the business, hands down!" "AOP Connect is a standout tool that separates RWS from its competitors and simplifies the reference review process. I will be recommending RWS to my other clients."

Michelle Watts

Patent Manager Archer Daniels Midland (ADM) Marianne Arrington Senior Patent Paralegal The Coca-Cola Company First Time Client Leading International Law Firm

Recent achievements

- > Acquisition and integration of CTi and LUZ to form RWS Life Sciences
- > Acquisition, assimilation and rebranding of Moravia
- Continued to grow our IP Services business
- > Success with the first meaningful cross-sell opportunities
- > Leveraging Moravia's experience and expertise to selectively introduce machine translation into existing production processes
- > Our 15th year of unbroken growth in sales, profits and dividends since floating on AIM in 2003

Growth opportunities

- America opportunity
 - > Organic: stronger value proposition than patent attorneys, our primary competition
 - Cross-sell: leverage RWS Moravia and RWS Life Sciences customer relations to generate new wins for RWS IP Services
- China opportunity
 - > RWS IP Services: increasing maturity of China IP market "made in China" to "designed in China"
 - > RWS Life Sciences: building local team to expand offering to Western pharma companies and identify local pharma opportunities
 - > RWS Moravia: increasing demand for localized content as large Chinese companies go global
- Use of technology
 - More work being performed by machine translation
 - > Increased efficiencies and improved margin

Near- to medium-term strategic priorities

- > Increase sales
- Additional services
- Gain market share

- Strengthen Group mentality
- > Sell our full service offering
- > Increase "stickiness" with clients

- Further leverage RWS Moravia expertise
- › Identify suitable technology partners
- Introduce technology where it makes sense

- > Extend capabilities
- > Enhance technology platforms
- > Strengthen global presence

Investment summary

Market leading positions in localization, intellectual property support solutions and life sciences language services

Attractive, large and growing end markets:

- Underpinned by trends towards globalization and outsourcing
- Specialist knowledge, reputation and scale are key yet service provision remains fragmented

Diversified, international blue-chip client base spanning some of the largest global companies

Strong track record of revenue, profit and dividend growth

Clear strategy to create long-term value and grow internationally

An experienced management team and Board

Cash generative with low capex requirements and a solid balance sheet

Committed to a progressive dividend policy

Thank you for your time - any questions?

RWS.com

RWS 2018©

