

Airgas Site Visit Delivering Airgas Synergies

Pascal Vinet, VP, CEO Airgas

Levittown Distribution Center,
21 March 2017

Historic Airgas - Key Industrial Merchant Player in the U.S.

- **Major player in the U.S. market**

- Leader in packaged gas
- Major supplier of hardgoods

- **Multi-channel distribution network with unmatched reach**

- Largest footprint and asset base in the U.S.
- Coupled with best-in-class e-commerce platform

- **Solid track record of value creation**

- Unparalleled sales growth since 1982
- Proven operational excellence

- **Unrivalled customer base**

- >1 million customers
- Resilient profile with diversified customer segments

Airgas and Air Liquide: Strong Business Fit

- Air Liquide: focus on upstream
- Airgas: focus on downstream
- Highly complementary businesses
- Implied synergies
- Improved customer reach

➤ **U.S. operations merged
October 1st, 2016**

First Airgas Synergies Delivered in 2016

Cost Synergies on track

- 18 site closures
- Logistics optimization
- Elimination of redundancies

- Sourcing
- Primary production
- Logistics optimization

- Business & administrative process review
- Procurement

- Leverage on IT
- Shared services
- Delisting
- Management

What's in Cylinder Operations Synergies?

Elimination
of
redundancies

Streamline production: increase plant loading

- Eliminate overlaps between assets: filling plants, depots,...
- Concentrate resources on the most efficient sites

Logistics
optimization

Reduce number of miles per delivered cylinders

- Merge maps of Air Liquide - Airgas delivery points and assets
- Optimize routings
 - Truck loading
 - Frequency of delivery

Example: Elimination of Redundancies

- In Dallas area, 4 plants consolidated into 2

Airgas

- 1 plant in Fort Worth
- 2 plants in Dallas

 AirLiquide

- 1 plant in Grand Prairie

- Elimination of fixed costs
- Increased capacity: +20% to >100k/month
 - Upgraded automated filling system
 - Combined best technology

➤ **Increased efficiencies and added capacity**

Example: Logistics Optimization, Florida Re-routing

Pre-integration:
Air Liquide

Post-integration:
➤ 250k miles less/year

What's in Bulk Operations Synergies?

Internal sourcing

**Internalize progressively
3rd party sourcing**

- Pre-acquisition, ~40% of gas needs outsourced
- When relevant
- At contract termination

Plant loading

Increase loading factor

- Consolidate insourced volumes
- Increase utilization rate

Logistics optimization

Reduce number of miles per delivery

- Merge maps of Air Liquide - Airgas delivery points and assets
- Optimize routings
 - Trucks / rail cars loading
 - Frequency of delivery

Example: Internal Sourcing and Asset Optimization

Progressive replacement by in-house sourcing

 		Capacities available on Large Industries plants
		#1 source in the U.S. >100 rail cars for transport
		Strong production capability
		>200 rail cars for transport
		1 source in Canada
		1 source in U.S.
		Global sources Distribution assets

- Third-party margins re-internalized
- Increased plant loading
- Backup capabilities
- Transport efficiencies

What's in Process & Procurement Synergies?

Administrative
Process

Review business and administrative processes

- Implement best practices from the 2 organizations
 - Paperless deliveries
 - Cylinder tracking
- Benefit from economy of scale
 - Airgas invoicing processes (2M invoices/month!)
 - Hardgoods logistics

Procurement

Take advantage of economy of scale

- Airgas providing large U.S. footprint
 - Healthcare, diesel, uniforms...
- Air Liquide leveraging on global presence
 - Costs: insurance, travel, IT, bank fees, ...
 - Capex: cylinders, tanks, trucks, ...

What's in Back Office Synergies?

Organization

Optimize Back Office structure

- Merge operations leveraging the large Airgas structure
 - Accounting, IT, support, administration, HR
 - Optimize headcount & office space
 - Eliminate redundancies
- Implement shared capabilities
 - Share resources with LI and EL: finance, treasury, audit, IP

Administration

Leverage on the best tools of the 2 organizations

- SAP, routing optimization tool

Reduce costs

- Delisting from NYSE
- Much lighter Board costs/ Lean executive management
- Legal, Audit...

What's in Revenue Synergies?

Industrial Merchant and Healthcare

- Enlarged offer
 - Scope: HG, Safety, Dry Ice, He
 - Technology (ex. Medical cylinder)
 - On-sites
- Geographical expansion
 - Mexico, Canada

- Enlarged secured sourcing
- Airgas customer reach

- Air Liquide portfolio
- R&D support

Cross Selling Scope

- Enlarged offer to broader customer portfolio

- Bulk and Large Industries customers

- Hardgoods and Cylinders

- Deployment of Air Liquide technology

- Small Industrial Merchant on-site technology

- Customer reach through multi-channel distribution network

- Geographical expansion

- Local presence in 80 countries

- Mid-size customers with international development

➤ Multiple opportunities for cross selling

Example: Cross Selling, On-Site Offer

- **Targeted customers:**
 - Current Airgas bulk customers
 - Large gas volumes with long-term perspective of business
- **Advantages for the Group:**
 - Free up distribution resources and assets
 - Secure customers with 10-15 year contract
 - Expanded sales coverage (vs AL's prior footprint)

➤ **Most adequate supply mode for large volumes**

Example: Cross Selling, Intelli-Ox

- **Primarily hospital customers**
 - Leveraging Airgas footprint
- **Digital gauge, ease-of-use for nurses**
- **Lightweight, ergonomic handle**

➤ **Easiest way to increase patient safety, optimize time & save money**

Cross Selling: North American Offer

Value added for Airgas customers with operations in Canada or Mexico:
new ability to follow strategic accounts throughout North America

➤ **International supplier for international customers**

Product Availability

REVENUE
SYNERGIES

Product
availability

- Security of supply
- Larger volumes available
- Increased confidence of sales team

➤ **Enriched value of Airgas offer**

Gas Applications

Industrial Merchant

- Alphagaz™ for specialty gases
- Arcal™ welding shielding gases
- Aligal™ for Food
- Smart TOPS

Healthcare

- Smart cylinders – Intelli-Ox
- Extended services (e.g. TGM at hospitals)

➤ Enriched offer portfolio

2016-2019: EBITDA Synergies > US\$300m Confirmed

Cost Synergies

Revenue Synergies

- Cross-selling
- Product availability
- Gas applications

Timeline for delivery of synergies

Contributing to NEOS

- **Customer-centric focus**
- **Delivering synergies**
 - Full cost synergies by end 2018
 - Revenue synergies by end 2019

- Active part in **NEOS Industrial Merchant 3 objectives...**

- ...as well as **NEOS Healthcare objectives**

+6% to +8%
CAGR sales*

**Including Airgas scope effect in 2017 contributing +5% to the CAGR for IM and +1% for HC*