

MEANINGFUL INNOVATION:

Improving people's lives

At Philips, we strive to make the world healthier and more sustainable through innovation. **Our goal is to improve the lives of 3 billion people a year by 2025.** We take a two-dimensional approach to improving lives: **1** The social dimension through products and solutions that directly support the curative (care) or preventive (well-being) side of people's health. **2** The ecological dimension through our Green product portfolio, with focus on energy efficiency to reduce carbon emissions, packaging, hazardous substances, weight, recycling, and lifetime extension. Today, Philips improves the lives of over 1.7 billion people every year.

Royal Philips Electronics is a diversified health and well-being company, focused on improving people's lives through meaningful innovation in the areas of Healthcare, Consumer Lifestyle and Lighting. Headquartered in the Netherlands, Philips posted 2012 sales of EUR 24.8 billion and employs approximately 118,000 employees with sales and services in more than 100 countries.