

Vapor Control Products

2019 International Sales Meeting

Greg Seefeldt, PE

General Manager

Vapor Control Products

Outline

- Group and Product Descriptions
- > Applications We Are and Are Not Interested In
- > Tips on Finding Leads and Projects
- Regional Groundwork Needed for Success
- Competitor Analysis
- Zeeco Strengths
- > Preparing Quotes
- **>** Q&A

Group and Product Descriptions

Group and Product Descriptions

Flare Division Vapor **Rental and** Flare Control Rapid **Systems** Response **Products**

Group and Product Description

Group and Product Description

ZEECO

> What we do:

- Vapor Recover (VRU)
- Vapor Combustors (VCU)
- Flare Gas Recovery (FGRU)

> Primary Users:

Liquid Loading Terminals

Truck Loading

Ship and Barge Loading

Rail Loading

Design and Operation

- Vapors offset during loading are routed to VRU.
- Hydrocarbon is separated from the air.
- Clean air is vented
- Hydrocarbon is condensed and sent back to the tanks.
- System utilizes activated carbon.

Benefits:

- Hydrocarbon is recovered at a rate of around 1 liter for every 1000 liters loaded.
- Overall facility emissions reduced.
- Pays for itself

PROGRESO, MEXICO HIDROSUR TERMINAL

> Typical Order Size:

\$400K to \$1.5MM

> Main Competition:

- John Zink Hamworthy
- Aereon
- Aker-Coolsorption
- Multiple European Vendors

Primary Users:

Liquid Loading Terminals

Truck Loading

Ship and Barge Loading

Rail Loading

> Design and Operation

- Vapors offset during loading are routed to VCU.
- Hydrocarbon is safely burned inside a refractory-lined stack.
- System is designed to handle airhydrocarbon mixture safely.

Benefits:

- Vapors are burned instead of being released to atmosphere.
- Lower capital cost than VRU.

Dock Safety Units

> Vapor Blower Skids

ZÉECO

> Typical Order Size:

\$200K to \$1.5MM

> Main Competition:

- JZH
- Aereon

> Primary Users:

- Refineries
- Gas Plants
- Chemical Plants
- Offshore Platforms
- Offshore FPSO

Design and Operation

- Low-pressure waste gas that is normally sent to the flare during low flowrates is routed to the flare gas recovery system.
- FGR compresses and cools gas and sends back to the facility.

Benefits:

- Waste gas is re-used.
- Overall facility emissions reduced
- Flaring is reduced.

New FGR Technology: Ejectors

> Primary Applictions:

 Gas Plants and Production Separation Facilities (not applicable for refineries)

Operating Concept

- High pressure motive fluid pushed through nozzle
- Creates low-pressure zone that pulls in flare gas
- Low pressure flare gas mixes with high pressure motive fluid and forms intermediate pressure mix

New FGR Technology: Ejectors

New FGR Technology: Ejectors

> Typical Order Size:

\$1.5MM to \$5MM (up to \$35MM)

Main Competition:

- JZH
- Garo/GD-Nash
- EPC's
- Various Small, Local Companies

Applications We Are and Are Not Interested In

> We <u>ARE</u> interested:

- Truck, Rail, or Marine Terminal VRU's
- Large tank farm VRU's
- > We are NOT interested:
 - Wellhead compressors
 - Small tank vapor compressors

> We <u>ARE</u> interested:

- Truck, Rail, or Marine Terminal VCU's
- Large tank farm VCU's

> We are NOT interested:

 Overseas Biogas, Landfill, and Digestor Flares or Combustors

FGRU

> We <u>ARE</u> interested:

 Refinery, Gas Plant, Chemical Plant, or Offshore Platform/FPSO FGRU

> We are NOT interested:

 Associated or Stranded Gas Recovery at Oil Wells

Tips on Finding Leads and Projects

Tips on Finding Leads and Projects

VRU and VCU

- Environmental Regulations
 - Examples from US and Mexico
- Loading Terminal Projects
 - Refined Product Distribution
 - Loading Arm and Tank companies will always be involved.
- Logistics or Transportation Divisions
- Terminals can be connected to a Refinery or can be stand-alone
- Truck terminals will be supplied product by a pipeline

VRU and VCU Active Markets

Tips on Finding Leads and Projects

FGRU

- Environmental Regulations
- Company Initiative to Reduce Flaring
- Community Complaints about Flaring
- Rarely driving by "payback"

FGRU Active Markets

Regional Groundwork Needed for Success

Regional Groundwork Needed for Success

ZEECO

> VRU, VCU, and FGR

- Get in Early Enough
- Pay attention to upcoming Environmental Regulation Changes or Company Environmental Changes
- Develop Contacts with Customers and End Users
- Make sure AML is limited to qualified suppliers
- Local Fabrication and/or Local Partner
- Service and Aftermarket Support (VRU/VCU mainly)

John Zink – Hamworthy

- Products:
 - VRU, VCU, and FGR

Strengths:

- Long user list
- Strong service group
- Good industry reputation
- Lots of standards and go-by
- Ultra-Low NOx (NOxStar) VCU design
- Overseas fab experience/capability

JOHN ZINK HAMWORTHY COMBUSTION® is a registered trademark in the USA owned by John Zink Company, LLC. The stylized K design is a registered trademark in the USA owned by Koch Industries, Inc.

Competitor Analysis

John Zink – Hamworthy

- Weaknesses:
 - Inflexibility with specs on some VCU projects
 - Arrogance

Other Points to Note:

- JZH uses their Tulsa shop to do most of their VRU projects
- JZH Luxemburg recently had their Aramco 9COM number for VRU suspended
- Complicated design and safety issues with NOxStar VCU design
- JZH tends to hit customers with LOTS of adders post-order

• We supply all the same products...but we do it better

- Angle to Approach with Customers:

• Zeeco will be more responsive

- Capitalize on customers that are frustrated with JZH
- Zeeco will be more flexible to work with

John Zink – Hamworthy

JOHN ZINK HAMWORTHY COMBUSTION® is a registered trademark in the USA owned by John Zink Company, LLC. The stylized K design is a registered trademark in the USA owned by Koch Industries, Inc.

The word AEREON® is a registered trademark in the USA owned by Flare Industries, LLC d/b/a AEREON.

Competitor Analysis

> <u>Aereon</u>

- Products:
 - VRU, VCU, and limited cases of FGR

Strengths:

- Long user list for VRU/VCU
- Lots of standards and go-by for VRU/VCU
- HORI Pumps Exclusive agreement
- Ultra-Low NOx (CEB) VCU design
- Aggressive on price

> <u>Aereon</u>

- Weaknesses:
 - Very limited experience/user list for FGR
 - Limited engineering/service resources due to EXTENSIVE layoffs and employee turnover over last 2 years
 - No test facility
- Other Points to Note:
 - Aereon ownership (investment group) are actively trying to sell the company

> <u>Aereon</u>

Angle to Approach with Customers:

- Aereon will not be a reliable company to work with long-term
 - Taking jobs at a loss to pad sales numbers
 - Might not support equipment in future for service/warranty
- Aereon poor execution of high-spec jobs (UAE and P66 Freeport)
- Aereon lack of personnel experienced with high-spec jobs

- Products:
 - FGR
- Strengths:
 - Long user list
 - Liquid Ring Compressor manufacturer
 - Seen as the industry leader for FGR

The design and word GARO® is a registered trademark in the USA owned by Garo Dott. Ing. Roberto Gabbioneta S.p.A. CORPORATION ITALY.

The design and word GARO® is a registered trademark in the USA owned by Garo Dott. Ing. Roberto Gabbioneta S.p.A. CORPORATION ITALY.

Competitor Analysis

Weaknesses:

Garo:

- They don't know anything about Flare systems and cannot make sure the FGR is safely integrated with the Flare
- Cannot design/provide deep liquid seal drums
- Prefer building ALL projects in Italy price disadvantage
- Other Points to Note:
 - Garo keeps changing ownership and it appears they will soon be merging with Ingersoll Rand. This may make them less nimble and could result in them losing experienced people.

by Gardner Denver

Garo:

by Gardner Denver

Angle to Approach with Customers:

- If there is a Flare and/or Liquid Seal drum then it is better to get all from one company to ensure safety and compatibility
- Our ability to build FGR systems at various overseas locations may give us a price advantage
- When Garo thinks they are the only bidder, they get greedy with their pricing

EPC's:

- Products:
 - FGR
- Strengths:
 - EPC may try to offer FGR at a lower cost as part of their main order
- Weaknesses:
 - FGR design requires skill and understanding of the FGR and also the impact on the Flare package
 - Example: SIHI FGR systems
 - EPC's do not know how to design deep liquid seals
- Angle to Approach with Customers:
 - Try to get involved early and make sure the AML is only companies like Zeeco and JZH that know FGR and Flares

Zeeco Strengths

Zeeco Strengths

> <u>Strengths:</u>

- Full range of products and services:
 - VRU, VCU, FGR, Liquid Seal Drums, Flares
- Strong service team
- Engineering resources
- R&D Center
- Large user list for FGR and VCU
- Flexible and responsive approach with customers
- Competitive pricing
- Worldwide company

Preparing Quotes

Preparing Quotes

> Information Needed:

Zeeco website has inquiry data sheets for VRU, VCU, and FGR

Time Needed:

• VCU:

- 1 week preferred for budget bids
- 2-3 weeks preferred for firm bids
- VRU and FGR:
 - 2 weeks preferred for budget bids
 - 3 weeks preferred for firm bids
 - 4 weeks preferred for high-spec firm bids
- More time will be needed if critical design information is missing
- Include Quote Numbers on Correspondence

