

PHILIPS

Sustaining profitable growth through
collaboration and partnership

Indro Mukerjee

Executive Vice President Marketing and Sales and Chief Marketing Officer

Philips Semiconductors

Financial Analysts Day 2004

Agenda: the four key elements of our **go to market** approach

A clear
value
proposition
and strong brand

Collaborative
partnerships

Value chain
partnerships

World class
services

Taking products / solutions to market and gathering inputs from the market

A clear value Proposition and strong brand

The new Philips Brand Positioning fundamental to our value proposition

- Philips is committed to delivering products and solutions that are easy to experience, advanced and designed around you
- The brand promise sense **and** simplicity underlines Philips' mission to improve the quality of peoples lives through the timely introduction of meaningful technological innovations

PHILIPS
sense **and** simplicity

For Semiconductors, the brand positioning

- Underpins our commitment to deliver flexibility, innovation and fast time to market to our customers
- Translates to a continued focus on customer intimacy - collaboration, service strategy, and partnership

How we deliver on our value proposition: Going to market to enable the Connected Consumer

In 2001, we started our customer intimacy journey

Increasing competitiveness by enhancing

- Our business processes
- The competence of our people
- Our geographical approach

Overall go to market process in tune with customer needs

- We present one face to our global customers, including across all Philips divisions
- Key Account Manager has full responsibility and is empowered to represent Philips

Business process improvements to increase focus in sales

- Customer selection process
 - Making sure we focus on the right customers
- Determining service level agreements for our customers
- Executive sponsorship to drive customer intimacy
- Customer Business Plan to drive partnership

Business process improvements to increase focus in sales

- Customer Loyalty Program
 - Customer Business Balanced Scorecards
 - Constantly measuring quality
 - Customer intimacy portal
 - Vendor rating
- Measuring through Process Survey Tool (PST)

Vendor rating development

- Total score increased from 78 in Q1 to 79 in Q2
 - Business fulfilment score increased with 2 points to 80
 - Business creation increased with 1 point to 78
 - Quality increased as well with 1 point to 80

Investing in **competence of our people** to make stronger impact in the market

- Taking Nexperia to market requires a specific skill set
 - Strategic Selling: Enabling Processes to evaluate and strategise opportunities at customers
 - Project Management training
- Key Account Management
 - Increased number of VP level Key Account Managers
 - Integrated cross functional teams selling and delivering to our customers
- Marketing Speaker's Bureau
 - Leveraging marketing knowledge in our company

Supported by **geographical** moves tuned with market dynamics

- Global – Regional
- Shift from West to East
- Expansion in Asia Pacific
 - Focus on Greater China
- Management of global design in and production flows

Inviting customers in our kitchen

- Taking customers to Crolles2 resulting in greater confidence
- Increasing number of dedicated customer events
- Corporate Research Exhibition
 - Sharing insight into future competitive-edge solutions
 - Close to 100 delegates attended

Corporate Research Exhibition

Dedicated customer events

Taking Ericsson to Crolles2

Giving support through customer oriented communications

From “*product focused*”
to “customer focused”

- Focused messages towards our customers
- Brand Communications
 - Doing dedicated customer events, increased by over 25% in 2004
 - Customer value proposition through targeted messaging
- Public Relations
 - Stimulate the market with technology adoption stories, such as NFC and RFID, to increase demand
 - Demonstrate tangible customer successes with Nexperia design wins to generate further customer buy-in

Philips' share of voice increased eight points in Q2

Share of Voice Q1

Share of Voice Q2

Collaborative partnerships

Results in collaborative partnerships

- **FlexRay Consortium** – drive the adoption of an open standard for high-speed bus systems in automotive
- **NFC** – Philips, Sony and Nokia drive adoption for NFC standard – Samsung integrates technology into handsets
- **Nexperia Home Partnership** program with ISVs
- **UHAPI** standard established by Samsung and Philips
- **T3G** – our JV platform for 3G services in China with Samsung and Datang

Value chain partnerships

Create the right connections in the value net

World class services

Supported by world class service

- **Customer intimacy**
 - Dedicated service breakthrough programs, driving service excellence
- **Global consistency**
 - Systems and addressing the changing fulfillment needs of our global customers
- **Ease of doing business**
 - Customer dedicated web-portals/extranets
 - B2B information exchange via Rosetta Net
 - Collaborative Planning solutions with Global Distribution
- **Flexibility & Reliability**
 - Global logistics network delivering shorter lead times and increased responsiveness
 - Resulting in improvement of our stacked lead time by 35% between 2002 and 2004

We are constantly measuring our organization to improve and reinforce a culture of excellence

- Marketing & Sales is
 - Committed to excellence
 - Recognized for excellence

...and is at...

European Quality
Award Level

Increase share of business from key customers

Target 70% by end 2005

Increasing our success rate in design wins

In summary

A clear
value
Proposition
And strong brand

Collaborative
partnerships

Value chain
partnerships

World class
services

We have the right ingredients for success

