

High external & organic growth potential in polymeric solutions

\$198m equity invested

99.1% equity stake

- **Strong niche player** in pharmaceutical & engineered polymers
- **Unique industrial know-how & highest standard production facilities** in the USA and in France
- **> 350 patents**
- New end- markets **expansion/diversification**

John Belfance – CEO of CSP Technologies

24-years' work experience at CSP o/w 15 years as an executive manager

Background in product design, engineering, and high speed packaging

Inventor: 23 worldwide patents ⁽¹⁾ filed

W E N D E L

CSP *Technologies*

CSP Technologies

John Belfance - CEO

Company Summary

CSP Technology is a global provider of custom, active polymeric solutions and specialty protective packaging.

CSP provides innovative products engineered to solve customers' problems

Over \$100 million in revenue

Over 350 global patents

Close to 95% of products manufactured with its own patented technologies

2 manufacturing plants in the United States & France

c.400 employees o/w 100 in France

Founded in 1928, transitioned to a leading specialty packaging leader in 1983

Corporate history

Strong organic growth over the last decade

Driven by strong fundamentals

- 1 **Market leader** in product quality, customer support & technological advance
- 2 **Attractive end-markets** and geographies
- 3 **State-of-the-Art technologies & processes** supported by high-end manufacturing facilities
- 4 **Leading market share and high customer loyalty**
- 5 **Long-term growth** in core blood glucose testing market & **ability to leverage innovative capabilities** to grow in new markets by providing custom engineered solutions that solve customers' problems

1

Market leader in product quality, customer support and technological advances

CSP produces a new class of plastic materials based on patented polymer blend technology

'Smart Polymers" products & containers specially designed for diabetes test strips, drugs, probiotics, food, liquids...

Incorporate particles that can, at a controlled rate:

Absorb – Moisture, gases, odors, etc.

Release – Aromas, biocides, nutrients, etc.

Transmit – Enhance the transport properties of the polymer

Gas diffusion controlled through the channel composition

Can be extruded, injection molded and blow molded

1

Market leader in product quality, customer support and technological advances

Activ-Vial™ : A unique design in Plastic Containers

Engineered seal

Easy open/close
Positive closure "click"
Low moisture ingress

Attached lid design :

Air tight and leak proof

Break resistant hinge

Engineered desiccant sleeve

Controlled moisture absorption
Surrounds products

Several patents
protect this product

CSP Dessiccant Sleeve : An impenetrable Barrier

**Content sees virtually no moisture
in vial with CSP Sleeve**

CSP's engineered Polymers create "microscopic interconnected transmitting channels" within the plastics

Water-extracted cross section of a film illustrating a Polymer / Molecular sieve. The desiccants are entrained within interconnecting pathways within a polymer.

KEY DIVISION AND PRODUCTS

Confectionary / Food

Dairy

Retail / Cups

25%

75%

Healthcare

Active packaging for diabetes test strips, OTC products, probiotic, other.

9/30/2015 LTM revenue breakdown

SALES BY GEOGRAPHY

9/30/2015 LTM revenue breakdown

State-of-the-Art Technologies & Processes

Custom Solution Development Lifecycle

Innovation Ideation

- Solving customers' problems
- Product stability requirements
- Consumer Safety
- User Convenience
- Brand awareness

Product Development

- 3D component design
- Rapid prototyping
- Mold design
- Testing & Analysis
- Automation Optimization

Implementation

- Build Custom Tooling
- Validate Tooling
- Plan secondary Operations
- Validate Automation Process

Manufacturing

- Two-shot molding
- In-mold labelling
- In-mold assembly
- Film extrusion
- RFID package integration
- High-speed automation
- Product/component inspection

Top engineers and scientists, additional expertise of world class scientific advisors during the R&D / prototype stage to develop the optimal solution for each customer's unique problems

Customers jointly develop new products, which requires time (up to 4 years) and capital for research, design, development, testing and commercializing new technologies

State-of-the-art technologies & Processes

Six-Sigma products supported by ISO-9001 manufacturing facilities

CSP Technologies produces its patented, **Six-Sigma quality products** at **two facilities with duplicate capabilities** in Auburn, Alabama and Niederbronn, France; both facilities were designed to supply leading global pharmaceutical customers.

Total invested capital of over \$125 million

Company benefits from in-house mold design, machine, tooling and software capabilities in order to **protect trade secrets**

CSP has **invested million of dollars** in visual automated quality control systems that allows them to **inspect 100% of vials with desiccant prior to shipment**

CSP Technologies is producing over 15 million units per week at both facilities (combined)

Auburn facility: Built in 2004, c.300 employees, 3 sites on 350,000 sq. feet,

Niederbronn facility: Built in 2001, c.100 employees, 1 site on 100,000 sq. feet

Largest supplier of vials for diabetes blood glucose test strips globally

Leading market share of dairy vial market in the U.S. and Western European markets

Sole supplier of customized packaging solution for leading US confectionery company

Exclusive manufacturer of cups promoting US professional & college sports teams sold into the fundraising market

Risk-adverse industry leaders are unlikely to deviate from a long-term, **Six-Sigma quality supplier**

Compelling “cost/value” proposition (e.g. vial is small percentage of retail price of strips vs. significant potential cost of recall or vial-related disruption)

Industry faces significant FDA oversight and recall potential, favoring an incumbent who delivers best-in-class quality

Unmatched ability of CSP Technologies **to deliver on time** (100% of historical deliveries) **from facilities in U.S. and Europe** (offers customers dual sourcing with single supplier)

Long-term growth in core blood glucose testing market

Diabetes treatment & monitoring represent more than \$50 billion globally

Today, 1 in 11 adults have diabetes
(415m people)

By 2040, 1 adult in 10 will have diabetes
(642m people)

12% of global health
expenditure

is spent on diabetes (\$673bn)

46.5% of adults
with diabetes are
undiagnosed

Three quarters of people
with diabetes live in low
and middle income
countries

Long-term growth in core blood glucose testing market

Diabetes treatment & monitoring represent more than \$50 billion globally

Economic and middle class growth in developing countries creates opportunities to sell self-testing products

More strip suppliers entering the global market expected to drive down costs to the consumer and **make self-testing more affordable worldwide**

Healthcare, insurance, and disease management companies are educating diabetics on the benefits of self-testing. Indirect cost of diabetes represent hundred of billions globally.

Tightening guidelines on self-testing products supporting high quality suppliers

Outlook for growth & applications outside of core blood glucose testing industry

Long-term track record of developing & commercializing innovative, custom engineered solutions that provide crucial solutions to key problems for customers across divers end markets

Healthcare:

New customized solutions for pharma and medical device customers
New & existing customers looking for CSP's R&D capabilities

Retail / Cups:

Marketing development
Regulation to diminish disposable cups

New business applications / New end markets:

Looking for quality & protection capabilities
Protecting their products with CSP's innovative solutions

Selective acquisitions of companies that offer the same level of quality & engineering expertise

Strong potential to leverage expertise to grow and diversify business mix

Outlook for growth & applications outside of core blood glucose testing industry

Molded Articles – “Active” Components

- Can be an integral component to a device
- Can be used to absorb moisture, oxygen, odors,...
- Can maintain very tight dimensional tolerances

Film applied via “heat-staking” or with adhesive

Formulations to:

- Absorb Moisture
- Absorb Organic Volatile Compounds
- Absorb Oxygen
- Absorb Combinations (e.g. Moisture and O₂)
- Release anti-microbial agents (e.g. AIT, ClO₂)
- Release aromas

Continuous Film or Die Cut Adhesive Backed Labels

- Applied seamlessly to the interior of a package
- Active Agents Entrained In The Plastic
- No Risk Of Contamination Due To Damage

Environmental impact

100 % Cardboard Recycling
100% Plastics recycling sell to secondary market
Developing **0% scrap** molding system for 2018

Six-Sigma

Reduces wastes & unexpected disposals

Sourcing Policy

All raw materials are either food grade
or pharmaceutical grade

Charities & Community involvement

Manufacture cups for school and other
fundraising activities

Key takeaways

Unmatched quality supported by intellectual property

Strong innovation, engineering, and R&D capacity; state-of-the art production tools and manufacturing facilities

Long term growth trend in core market

Opportunities for growth through leveraging capability to develop unique solutions for new and existing end markets

CSP Quality System

ISO 9001 Certified, ISO 13485 Compliant

15 Trained Internal Auditors

Bureau Veritas is our registrar

ISO 13485 Certification in both manufacturing facilities by 2016

Operating in FDA Regulated Markets

cGMP – compliant to current “Good Manufacturing Practices”

Good Documentation Practices

Hygiene and Gowning

Line Clearance and Traceability

Documented Systems with secondary Quality Review

Quality Culture

Starts from the Top Down

Quality is an integral part of every job

18 active continuous improvement teams

- Quality
- Downtime
- Packaging
- Cost reduction
- DMAIC approach
- Weekly management reviews

Six-Sigma Quality

CSP Technologies has been providing demonstrated 6σ level quality products to customers since 2009

Combination of:

World-class molding

Statistical process and quality control techniques

Proprietary process

100% inspecting all vials for critical and functional defects

