

ZOLL Medical Corporation

The Global Leader in Resuscitation March 11, 2015

Agenda

- Basic Mission
- History/Background
- Main Business Discussion
- Longer Term Plans
- Summary

Agenda

- Basic Mission
- History/Background
- Main Business Discussion
- Longer Term Plans
- Summary

Delivering Life-saving Technology

ZOLL helps health care professionals, emergency responders, and non-medically trained rescuers save many thousands of lives each year with products that deliver superior clinical performance.

ZOLL Revenue (March Year-End)

Achieved #1 share position in all four businesses

Basic Definitions

	CARDIAC ARREST?		HEART ATTACK?	
CAUSE	CARDIAC ARREST occurs when the heart malfunctions and stops beating unexpectedly due to fibrillation.	Cardiac arrest is an "ELECTRICAL" problem.	A heart attack is a "CIRCULATION" problem.	A HEART ATTACK occurs when blood flow in an artery to the heart is blocked.
SEVERITY	Death if not immediately treated		Injury or death over a number of hours	
TREATMENT	Emergency defibrillation		Catheterization procedure to reopen block vessel	
TERMS	Sudden cardiac arrest (SCA)		Acute myocardial infarction (AMI)	

Basic Definitions

Types of Defibrillators

	EXTERNAL	EXTERNAL WEARABLE	
			Madironis MARQUIS' DR 1000 2726 1000 2726
WEIGHT	5-10 kg	<2 kg	.07 kg
WHEN USED	Emergency	During recovery period	After long term risk is established
DURATION OF USE	During emergency	1-6 Months	Many years
CUSTOMERS	Hospitals, ambulances, fire departments, the public	Cardiologists	Electrophysiologists

Basic Definitions

Time to defibrillation is critical for cardiac arrest

Probability of Survival (No CPR)

Cardiopulmonary resuscitation (CPR) can change survival rates

Provides blood flow to maintain brain and heart until defibrillator arrives

The Problem

Survival Rates Can Dramatically Improve

The Chain of Survival

DATA MANAGEMENT ANALYSIS

Only ZOLL Addresses Every Link in the Chain

DATA MANAGEMENT ANALYSIS

^{*} Electronic patient care reporting

Agenda

- Basic Mission
- History/Background
- Main Business Discussion
- Longer Term Plans
- Summary

Paul M. Zoll, Physician Co-founder

- Professor of Medicine at Harvard Medical School
- Lasker Award in Medicine
- American Heart
 Association Lifetime
 Achievement
 Award

Paul M. Zoll, MD
Father of Modern Electrophysiology

ZOLL Medical Over the Years

1950-1980 Clinical Foundation	First external defibrillation, first implanted pacemaker, first cardiac rate monitor, first external pacer
1980's Commercialization	ZOLL founded in Massachusetts, NTP1000, PD1200, uniform operating system, multi-function electrodes
1990's Investment	Smallest full-featured defibrillator, LifeCor, ZOLL Data Systems, superior defibrillator waveform
2000's Integration	AEDs, AutoPulse, fluid resuscitation, temperature management, LifeVest
2010's Expansion	International build out, new clinical indications, rapid salesforce expansion, joined Asahi Kasei Group

Agenda

- Basic Mission
- History/Background
- Main Business Discussion
- Longer Term Plans
- Summary

Four Main Businesses

- 1. **Defibrillation/CPR** Worldwide Hospital/ambulance/fire/public resuscitation from SCA
- 2. Data US/Germany
 Software to run emergency services
 (ambulance/fire)
- 3. LifeVest US/Germany/Japan Wearable defibrillator for patients at high risk of SCA
- **4. Temperature Management** Worldwide Cooling/warming of patients/ post SCA/fever

Defibrillation/CPR Business

ZOLL Progress

- #1 in U.S. hospital
- #1 in U.S. EMS
- #2 in world public access defibrillation
- Rapid traction outside United States (23% YTD '14 Growth)
 - Japan is key to attaining #1 position

Competitor Highlights

- Philips restructuring and regulatory issues
- Physio concentrating on automated CPR
- Expect competition from China

5YR CAGR FORECAST 8%

Data Business

ZOLL Progress

Transition to Software as a Service (SaaS)

International market is big opportunity

- ZOLL has German product
- Community paramedicine/ distributed health
 - ZOLL product launching now

Competitor Highlights

- Most competitors are small, single product
 - Only ZOLL competes across all categories

Market

2014 US Market

\$110M

5YR CAGR FORECAST 8%

LifeVest Business

ZOLL Progress

- Protection from high temporary risk
 - >200,000 patients protected so far
 - US penetration <20% of patients
- U.S. field sales force >400
 - Platform for other products
- Japan just started
 - Reimbursement < price</p>
 - >125 patients protected

Competitor Highlights

- ZOLL is not aware of any competing product in development
- "Doing Nothing" is still our main competitor

Temperature Management Business

ZOLL Progress

- Targeted temperature management (TTM)
 Trial has created a headwind for SCA
 - "Doing Nothing" is an option
- Recent InnerCool purchase makes ZOLL only intravascular player
- Gross margin is up to 58%
 - Potential for high 60s
- Clinical trials ongoing for AMI
 - Potential for >\$1B market

Competitor Highlights

Bard is strong but facing same TTM issues

5YR CAGR FORECAST >10%

Current Indications Only

Multiple Business Models Provide Strength

Business	Structure	Approximate Recurring Revenue	Operating Margin Potential	
Defib/CPR	Capital Equipment	15%	Mid Teens	
Data	License Plus Ongoing Maintenance	30%	Low 20s	
LifeVest	Rental w/ Services	50%	Mid 20s	
Temperature Management	Razor/Razor Blade	70%	Mid to High Teens	

Different Medical Systems

	Defib/CPR	Data	LifeVest	Temp	
United States	Capital	Capital	Rental to Patient Covered by Insurance (45% Government)	Operating Expenses	
Germany	Same	Same	Same	Small Reimbursement	
Japan	Same	N/A	Rental to Hospital Reimbursement to Hospital (100% Government)	Decision Pending	

International Growth Investments

- Japan
 - 61 ZOLL employees, ~\$10M 2014 forecast revenue
 - Defibrillators, Automated CPR, LifeVest approved
 - Post SCA indication for temperature management pending approval
 - ->\$100M revenue target in 5 years
- International LifeVest expansion
 - France and India next targets
 - China approval still pending

Agenda

- Basic Mission
- History/Background
- Main Business Discussion
- Longer Term Plans
- Summary

ZOLL's Longer Term Plan

- Achieve revenue > \$2B by 2020
 - ZOLL internal plans even more aggressive
- Broaden focus beyond resuscitation to:
 Acute Critical Care
- M&A will be necessary

Acute Critical Care

Definition

- Medical equipment/devices/tools/software/IT/services which are necessary for:
 - a) therapy/treatment of patients facing acute critical conditions, or,
 - b) diagnostics to predict such conditions, or,
 - c) preventing such patients from escalation to acute conditions.
- Products must contribute to an increase in cost effectiveness.

AMI, Stroke, Trauma, Respiratory Arrest, Cardiogenic Shock...

M&A Strategy

Acute Critical Care

Early detection/ intervention to acute cardiac diseases

- LifeVest
- Mobile cardiac telemetry

Resuscitation Focus

- Defibrillation/ monitoring
- CPR support
- Airwaymaintenance

Cooling Focus

- IVTM
- Surface/other techs
- Pre-hospital temperature management

Data

- Links between each business
- Links between areas of care

5th /6th Division

- · Established business model
- No/few short-term synergies with existing Divisions but expect mid/long term synergies

Recent M&A Activity

	Business	What it Adds	
	Philips InnerCool	Consolidates IVTM Patent PositionOEM Surface Product	
	IMPACT Instrumentation	 Portable/Emergency/Military Ventilators Platform to Combine with Defib/CPR 	
Res QPOD' ITD 16	Advanced Circulatory Systems, Inc.	 Intrathoracic Pressure Regulation Technology ResQPOD Adds to ZOLL's CPR Product Portfolio ResQPOD Pump 	

ResQCPR System

ResQPOD

ResQPUMP

ResQCPR System - PMA P110024
Approved March 6, 2015

Single use, disposable enhances circulation

Reusable device performs active compression CPR.
Optimizes CPR using a suction cup to pull up on the chest.

PIVOTAL STUDY: Rescue Trial (Aufderheide et al. Lancet 2011)

Survival Endpoints	S-CPR (Control)	ACD-CPR + ITD (Intervention)	ACD-CPR + ITD Difference	P value
Survival to hospital discharge	10%	12%	20% ↑	0.12
MRS ≤ 3*	6%	9%	53% ↑	0.019
Survival to 1 year	6%	9%	50% ↑	0.030

FDA Indication for Use (IFU):

The ResQCPR system is intended for use as a CPR adjunct to improve the likelihood of survival in adult patients with non-traumatic cardiac arrest.

*Study primary endpoint

Agenda

- Basic Mission
- History/Background
- Main Business Discussion
- Longer Term Plans
- Summary

ZOLL as Part of Asahi Kasei

^{*} Includes equivalent backlog

Asahi Kasei – ZOLL synergies

- Asahi Kasei has allowed ZOLL to invest to achieve faster growth
- ZOLL's planning horizon expanded to five years
- Asahi Kasei is asking ZOLL to move beyond resuscitation
- Asahi Kasei technologies now being explored for ZOLL products
- Fit and motivation from ZOLL perspective has been very good

ZOLL Summary

- Both revenues and profits growing aggressively
- Much opportunity still available for existing businesses
- New businesses are being explored to expand ZOLL's domain