

PHILIPS

sense and simplicity

Winning in Key Markets: A North American perspective

Zia Eftekhar
CEO Philips Lightolier Group

Key takeaways

- We are **uniquely positioned** to **win in our segments** in the US
- The current economic situation **accelerates the changes** in our market and we **stand to benefit**

We are uniquely
positioned to win in
our segments in the
US

We are the biggest player in Lighting in the US, with multiple number one positions in segments

We are the biggest player in the US...

... with #1 position on 5 out of 8 segments

Source: Philips Lighting

The way we built it up...

US-based Lighting acquisitions built up to One Philips Lighting company

- Building on Philips traditional light source **core competencies**
- Combined with **Lumileds leadership** position in LED
- And significant **IP portfolio of Color Kinetics**
- With **expanded accesses to end-users**, specifiers and the trade partners through Genlyte

... allowed us to develop unique core competencies and forge unique relationships with our end users...

Core competencies

People focused

- Focus on Specification market to get closer to the end-user
- Emphasis on project business vs. wholesaler stock allowing pull-through specification demand creation

Partners in innovation

- **One Philips** approach
- Develop tailor-made solutions by working **hand-in-hand with our customers**

Meaningful solutions

- Segment-focused comprehensive **solutions**
- Unique **LED cross-value chain** strengths allowing the **best lighting** from functional white to dynamic color light
- Unique **Energy services**

Unique relationships

End users

Creative specifiers

Technical specifiers

Contractors

Trade

... And become the leader in LED solutions

Marriott Place – Indianapolis, Indiana

- Marriott Place hotel currently under construction is using **over 6,000 Remote Phosphor LED downlights** for general circulation and guest rooms
- Warm white color matches incandescent sources...While using **75% less energy**

- Replacing metal halide lamps with LED floodlights... From static light **to color changing dynamic show**
- **Cut energy consumption by 66%** vs. the previous metal halide floodlights
- Eliminating the need for color filters...Significantly **reducing maintenance**

- LED sources illuminating the exterior closely **matching the desired warm-white incandescent sources**
- **Cut energy consumption by 67%** vs. the previous lighting system
- Projected to last 20 years at 6 hours per day use

Marriott Custom House Tower, Boston, Massachusetts

Peace Bridge - Buffalo, NY / Fort Erie, ON

Healthcare: sustainable lighting providing patient well being and staff productivity

Florida Hospital

Florida Hospital

Kaiser Permanente

- Focus on companies with multiple locations or campus facilities...and propose multi-year contracts
- Through dedicated sales group...With One Philips package including comprehensive product selection

People focused

- Create lighting schemes that **enhance staff productivity**
- Design public areas to **reduce visitor stress**
- Create patient rooms that allow for **individual environment control**

Partners in innovation

Leverage capabilities from other sectors:

- Healthcare Equipment
- Lifeline
- **Consumer Lifestyle**

Leverage **relationship with specifiers and contractors**

Meaningful solutions

Patient centric hospital rooms that **speed recovery** by integrating lighting with controls to mimic circadian rhythm

Hospitality: lighting environments promoting guest comfort and building brand differentiation

Gaylord Harbor Center, Virginia

Harrah's

Mariot

- Focus on global hotels and resorts
- Through dedicated sales group...With One Philips package including comprehensive product selection

People focused

- Provide solution to achieve **performance** and **style** requirements
- Focus on **sustainability**, **cost** and **maintenance**

Partners in innovation

Provide hospitality solutions by leveraging **Philips full package** including:

- **Consumer Lifestyle**
- **Philips Healthcare**
- **Professional Luminaires**

Leverage relationship with **specifiers and contractors**

Meaningful solutions

Dedicated to working with global hotel and resorts to support their **branding efforts**.

Entertainment: design creativity and artistic lighting expression through automated lighting applications

Universal Studios Florida

Nokia Live in Los Angeles

Fox Sports

Tale of Two Cities on Broadway

- Comprehensive product portfolio...
- Automated lighting and lighting controls...
- Supported with professional application group

People focused

- Create lighting environments that **excite the senses**
- Dependable duplication of theatrical experiences to consistently **delight attendees**

Partners in innovation

Leverage **full product portfolio** from:

- Philips Color Kinetics
- Philips Strand
- Philips Vari*Lite

Leverage relationship with **specifiers and contractors**

Meaningful solutions

Easy to program controls that allow designers to create dynamic spaces in less time with a shorter learning curve

The current
economic situation
accelerates the
changes in our
market and we stand
to benefit

We are proactively addressing the opportunities that emerge from the shift in the economic landscape

Emerging opportunities

The value creation is **shifting towards solutions**

Our answer

We are building on the strength of our **product portfolio** and developing our **services** offering to provide **turnkey solutions** to our customers

Companies are actively looking for means to **optimize their energy spending**

We are leveraging the **tax deduction** and promoting our strong **LED Retrofit portfolio** to accelerate the **relamping** of existing buildings

The US government is implementing a **stimulus package** to **accelerate the renovation** of its building

We have put in place a **dedicated organization** and are developing **alliances** to ensure we are best positioned, which led us to being the **first lighting company with Schedule 56 contract**

Solution sales is a big opportunity...

Our wide product and services offering allow us to offer unique solutions

Wide product portfolio...

... Supported by relevant service offering

Diagnosis services

- Analysis of facility lighting energy
- Benchmark of current lighting system performance
- Audit of investment grade

Implementation services

- Design of innovative lighting systems and controls
- Implementation of lighting system retrofits and/or replacements

Financial services

- Qualification and support for tax and utility incentives
- Financing
- Cost Segregation to support accelerate depreciation and/or write-off old lighting systems
- Payback guarantee

... Especially in the energy saving area Capitalizing on our strong LED retrofit portfolio

The opportunity

- Opportunity fueled by **government tax deduction** system:
 - For building space built before 1986 (85% of the 100 billion sq. ft. of existing building space)
 - Only 3% of the existing buildings have taken advantage of Tax Deductions in EPACT - Energy Policy ACT - 2005 (extended to December 2013)
- ... And by **increase in electricity rates**
 - Approximately +40% in top 16 largest US cities. Projection showing similar increases in coming years

How we are addressing it

Components & Applications

- Strong LED portfolio
- CFL
- Outdoor Fixtures
- Interior Fixtures
- Controls

Services

Nordstrom national contract

Las Vegas Convention Center

Paris Hotel Las Vegas

ESPN Headquarters

GSA a significant on-going opportunity

Now substantially expanded and fast-forwarded with the stimulus funds

The opportunity

- \$819B Stimulus package **with \$540B Spending target**
 - Building Modernization / Expansion - \$76.5B
 - \$31B Build/Repair Federal buildings
 - \$7.7B Earmarked for GSA
 - 1,150 **Government owned buildings to be renovated** before end **2010**
 - 130,000,000 sq. ft. of interior space (allowing \$10/sq. ft. for renovation)
- Renovation must have a 10 year payback or better

How we are addressing it

- **Dedicated organization** (7 Regional Directors, 29 GSA specialists)
- **Alliances** with Energy Savings Performance Contract Holders (16 Major Firms (SESPC) 250 Smaller Firms (ESPC))
- Established **12 Dealers** to sell to GSA

Philips the **only lighting company with Schedule 56 contract**

*Pre approved 10,000 products on the schedule
(=no tender required to source Philips products)*

555 Battery Street San Francisco

450 Golden Gate San Francisco

Oakland Federal Building

Key takeaways

- We are **uniquely positioned** to **win in our segments** in the US
- The current economic situation **accelerates the changes** in our market and we **stand to benefit**

Q&A

Zia Eftekhar

