Specialty Rental Services


Capital Market Day 2006

Geert Follens, President Portable Air


Content


- CT specialty rental business in brief
- Multi-Brand rental business
- Rental products and applications
- Rental support tools
- Industrial rental market
- Summary

Atlas Copec

CT Rental Service – Products


Atlas Co

CT Rental Service – Energy Customers


Atlas Cope

CT Rental Service – Market Position

- World market leader in industrial rental business in compressed air solutions
- Specialist in oil-free and high pressure air application segments
- Global coverage with independent & customer center rental companies
- Advanced capabilities for international rental projects
- Dominant use of Atlas Copco products
- Strong profitable growth based on 'customer value added' strategy

Atlas Cope

CT Rental Service – Environmental Quality – Environment – Health & Safety Triple Certification for all CT Rental companies World Wide by mid 2007 ISO9001: 2000 ISO14001 OHSAS18001

First in Mind—First in Choice™ It is our VISION to be the market leader in the specialized compressor rental business, focusing on oil-free air and high pressure rental applications.

Mission

- We can offer our customers the best and most efficient rental equipment based on:
 - Atlas Copco products
 - Product and application knowledge
- Development of package solutions for niche applications
- Well-trained product and service specialists
- Superior fleet availability and reliability
- Our customers will recognize us as their first rental address
- We focus on our customers' needs and the use of the products

Atlas Cope

Rental Brand Promise

«

We are committed, 24/7, to fulfilling our customer's rental demands.

Our dedicated, talented and passionate people are empowered to provide our customers with premier products and innovative services.

We are the trusted partner every step of the way, delivering the loyal support our customers need to build the future.

Atlas Cope


Strategic Focus Areas


Oil & Gas


Highly Profitable Niche Areas Profitable Construction Business

Atlas Co


CT Rental Service – Performance Trends Revenues: Doubled within the last four years including acquisitions Acquisition growth is 20% of total Integration of Prime Size is around 10% of CT business ROCE: developing very positively Profitability: continuous improvement


Multi-Brand Strategy


- Acquired companies kept the established brand name
- Different brands stand for different product offers
- Support for price management
- Companies within the Atlas Copco Group

Atlas Co_l


CT Rental Service Core Business Oil-Free Air Standard and high pressure compressors & dryers Diesel and electrical driven units High pressure off-shore units PET high pressure units VSD compressors with integrated dryers Aftercoolers, hoses, external fuel tanks


CT Rental Service Core Business Oil Injected Air Standard pressure compressors High pressure compressors: 25 and 30 bar Twin Air Aftercoolers, hoses, external fuel tanks


CT Rental Service

- Rental growth is expected to outpace general economic growth
- Dynamics of the market
 - NES was sold to Diamond Castle
 - Sunbelt acquired Nation Rents
 - Aggreko acquired GE Energy Rentals
 - Atlas Copco divested RSC
- Focus areas are
 - Fleet management
 - Price management
 - Extend the products and services offer
 - Geographic growth focused markets

Atlas Cope

CT Rental Service Top Opportunity Areas and Countries for Industrial Rental Business in 2007 Alaska Russia India


CT Rental Service - Summary Strong and profitable growth in the coming years Core business focus on compressed air Main strategic focus on industrial and oil & gas rental business Increasing the use of Atlas Copco products Value added development for our customers We are committed to your superior productivity through interaction and innovation. Atlas Copco