

The Power of Flight

CFM International Media Briefing - MAKS 2019

August 26, 2019 – Moscow

Today's speakers

Gaël Méheust

President and CEO
CFM International

Philippe Couteaux

Executive Vice President,
Sales & Marketing
CFM International

CFM Legacy

CFM International, a long-standing joint company

SAFRAN AIRCRAFT ENGINES & GE,
SUCCESSFUL PARTNERS
for 45 years

50/50 joint company

THE WORK SPLIT TAKES
ADVANTAGE OF THE
TECHNOLOGICAL EXPERTISE AND
CAPABILITIES OF BOTH GE AND
SAFRAN AIRCRAFT ENGINES

N°1 engine supplier
worldwide for mainline
commercial jets
(over 100 seats)

600
customers worldwide

Partnership extended
to **2040**

A real 50/50 joint company

Fan &
accessory gearbox

Core engine

Low-pressure
turbine

All activities shared 50/50

Sales, design, development;
production, support & service
– same work share for both CFM56 and LEAP

CFM56[®] The world best selling commercial engine

 AIRBUS

A320ceo

CFM56-5B

 BOEING

737 NG

CFM56-7B

99.98 % Dispatch reliability

CFM56

More than
33,485
CFM56
engines delivered
worldwide

1 billion
flight hours
surpassed in April
2019

AEROFLOT

**1998: Aeroflot becomes
the first Russian CFM56
operator**

28,000
CFM56

engines in service

Support of the fleet
beyond 2040

7 Million
travelers use
CFM-powered
aircraft daily

Every **2 sec.**
a CFM-powered aircraft takes
off somewhere in the world

CFM56: 1 Billion Flight hours, an extraordinary achievement !

CFM Internatio... · 05/06/2019 ✓
The #CFM56 just reached **1 Billion** engine flying hours. If our airline partners were traveling in space, this milestone would mean flying to the moon and back more than 400,000 times! 🌍✈️🌕 Read more facts here ➡ cfmaeroengines.com/news-articles/

LEAP Engine

LEAP: the CFM56 successor

Program launched in **2008**
to power the new generation of single aisle aircraft.

Selected by Airbus to power the A320neo ;
by Boeing for the B737 MAX; by COMAC for the C919.

LEAP

represents the combination of
CFM's reliability and unrivaled
technologies:

- 3D Woven composite fan blades
- CMCs materials
- Additive Manufacturing

LEAP started
commercial operations with A320neo in **2016**

LEAP® The smoothest and most successful EIS in CFM history

AIRBUS

A320neo

ON TIME

LEAP-1A
Entry into service
August 2016

BOEING

737 MAX

ON TIME

LEAP-1B
Entry into service
May 2017

COMAC

C919

ON TIME

LEAP-1C
Engine certification
December 2016

LEAP

16,100+

Backlog (orders and commitments) to date
(End of June 2019)

100+

operators on
5 continents

The LEAP engine... delivering what we promised!

ENVIRONMENTAL PERFORMANCE

Lower noise & emissions

15+% better fuel
efficiency

BEST-IN-CLASS ASSET UTILIZATION

Product reliability

Predictive
maintenance

World-class support

PRODUCTION

On schedule

Robust Supply Chain

LEAP fleet in service... **5 million +** engine flight hours

LEAP-1A

EIS AUGUST 2016

1.7+ million cycles

3.5+ million flight hours

50 operators

10+ hours average per day

481 aircraft in service

**Utilization:
96%
Flown Days**

**Already higher
than CFM56**

Fleet statistics are for engines

LEAP-1B

EIS MAY 2017

630,000+ cycles

1.7 million flight hours

53 operators

10+ hours average per day

389 aircraft in service

Boeing 737 MAX Return to Service...

Taking a two-phased approach to supporting customers

Proactive Maintenance:

- Proper preservation
- Completing time-sensitive tasks
- Pulling forward planned maintenance

Return to Service:

- Performing de-preservation
- Validate data links
- Complete return to service check list

Production

Backlog is solid... 7+ years of production

16,400+ engines total backlog (CFM56 & LEAP)
End of June 2019

1,150
total orders and commitments at Paris Air Show

\$50.7
billion U.S. value at list price at Paris Air Show,
setting a new record in CFM history

LEAP unprecedented production ramp-up is on track

MET PRODUCTION TARGET AGAIN IN 2018...
... AND FINISHED ANOTHER RECORD YEAR with
more than 2,150 engines delivered

2,000+ engines: planned rate from 2020

→ Total weekly LEAP production has increased
by 40 percent from 2018 rates

→ Uninterrupted deliveries since April 2016

Highlights

- ramp rate increasing ... **dual and multiple source** strategy on critical parts 100% in place
- 8 new facilities built by Safran and GE to support the ramp-up
- 1+ billion USD investments in capacities

A strong industry

Industry is still strong...

Consumers will still spend 1% of GDP on air travel...

\$899 billion

Revenue Passenger Kilometers forecasted to grow

5%

Average load factor is at a record high, above

80%

Fuel costs: **~25% on average** of op cost

~\$28*
BILLION
AIRLINE NET
PROFIT
PROJECTED FOR
2019

** Source: IATA June 2019 Economic Forecast*

Russia is a strategic market

RUSSIAN AVIATION IS GROWING FAST

DOMESTIC MARKET: A STRONG DRIVER OF GROWTH

- Rose 10.6% year-over-year and will keep growing up by 40% in the 5 years
- Air network development is one of the corner points of the Russian Federation program

** Annual number of passengers*

Sources: IATA forecasts ; GosNII GA forecasts

CFM in Russia

CFM: more than 20 years in Russia & CIS

1998

- ✓ Aeroflot starts operation with CFM56-7-powered Boeing 737

2003

- ✓ Belavia takes delivery of first CFM56-powered aircraft
- ✓ Aeroflot selects the CFM56-5B engine to power its new fleet of 18 Airbus A319/A320

2004

- ✓ Volgaero, a joint-company between UEC Saturn (70%) and Safran Aircraft Engines (30%) is created to manufacture CFM56 parts

2008

- ✓ Ural Airlines selects the CFM56-5B/3 engine to power seven new Airbus A320

2012

- ✓ UTair selects CFM56-5B engine to power new Airbus A321 aircraft

2018

- ✓ The first LEAP engine begins commercial operation in Russia with S7

The CFM56 is the engine of choice of Russian operators

850+ CFM56 engines in operation in Russia & CIS with 15+ operators

90%: CFM56 market share in Russia & CIS

Highlights

- Aeroflot is the largest CFM Russian operator **with 160 CFM56-powered aircraft**
- S7 is the **CFM56-5B fleet leader** worldwide **with 48,000+** flight hours without removal

The LEAP engine in Russia

2018: **S7 becomes the first LEAP-1B operator in Russia.** The airlines currently has 2 B737 MAX aircraft and will add 9 additional aircraft in the coming months.

August 2019 : **Ural Airlines takes delivery of its first LEAP-1A powered A320neo.** 4 additional aircraft to be delivered in the coming months.

Next LEAP-powered aircraft deliveries:

What's next ?

Market opportunities: **250+ potential new narrowbody aircraft** would be delivered in Russia by 2024

Addressing Russian Aviation industry growth by providing the best-in-class technologies while maintaining the CFM highest reliability rate

Support the CFM56 fleet through our worldwide MRO network

...now we're focused on CFM Services & Support

WORLDWIDE SHOP VISITS FORECASTS

+38,000 CFM engines in service in 2025

60% of CFM56 w/ **no SV**; **30%** one SV only

Peak CFM56 shop visits at **3,000+**

1,000 LEAP SV projected around 2025

Open MRO model ... based on CFM56

18 CFM MRO sites by year-end

More third-party shops being added

CFM's industrial footprint in Russia

Russia has always been a key partner of the CFM supply-chain

→ UEC Saturn began manufacturing CFM56 parts in the '90s

→ Volgaero was created in 2004 to produce CFM56 parts; **now on board for the LEAP**

→ VSMPPO: CFM56 and LEAP parts

Access to photos, releases, and this presentation

<https://www.cfmaeroengines.com/maksairshow-2019-downloads/>

Thank you!

cfmaeroengines.com/maksairshow-2019

follow us on Twitter @CFM_engines and

LinkedIn CFM international