[image: Wordmark_2008_RGB]
Press Information


January 7, 2013

[bookmark: _GoBack]
Philips strengthens Home Healthcare Solutions business through agreement with Aerogen
 
Agreement includes a technology license and the acquisition of Aerogen’s home-care portable nebulizer product range 
 
Amsterdam, the Netherlands – Royal Philips (NYSE: PHG, AEX: PHIA), a global leader in respiratory care, today announced that it has signed an agreement with Aerogen Ltd, a privately owned respiratory drug delivery company headquartered in Galway, Ireland. The agreement includes a technology license and the acquisition of select assets solely related to Aerogen’s home-care business. This will strengthen the innovation capabilities and product portfolio of Philips’ respiratory drug delivery activities within its Home Healthcare Solutions business. The financial details of the transaction were not disclosed.
 
It is estimated that hundreds of millions of people worldwide suffer from respiratory diseases such as asthma and chronic obstructive pulmonary disease (COPD).  Drug delivery to the lungs is a critical part in treating these chronic diseases, and nebulizers are frequently the respiratory drug delivery devices of choice for both children and adults. With this agreement, Philips will expand its range of home-care nebulizers and will gain access to Aerogen’s technology, an important component of advanced nebulizers for fast and precise drug delivery. 
 
“This agreement is a key enabler in the development and marketing of respiratory drug delivery solutions to manage patients in the home,” said Brent Shafer, CEO Home Healthcare Solutions at Philips Healthcare. “Inhalation therapy plays a key role in treating chronic respiratory problems and I believe that with Aerogen’s technology we are further expanding on our promise to improve people’s lives through meaningful innovation.’’
 
Both companies are committed to a seamless transition of Aerogen’s home-care nebulizer product range and customer base to Philips. Aerogen’s acute-care and home ventilator drug delivery business is unaffected by the transaction and no employees will transfer to Philips as part of the agreement.


For further information, please contact:

Steve Klink
Philips Group Communications
Tel.: +31 6 1088 8824
E-mail: steve.klink@philips.com 

About Royal Philips:
Royal Philips (NYSE: PHG, AEX: PHIA) 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 114,000 employees with sales and services in more than 100 countries. The company is a leader in cardiac care, acute care and home healthcare, energy efficient lighting solutions and new lighting applications, as well as male shaving and grooming and oral healthcare. News from Philips is located at www.philips.com/newscenter.

Forward-looking statements 
This release may contain certain forward-looking statements with respect to the financial condition, results of operations and business of Philips and certain of the plans and objectives of Philips with respect to these items. By their nature, forward-looking statements involve risk and uncertainty because they relate to events and depend on circumstances that will occur in the future and there are many factors that could cause actual results and developments to differ materially from those expressed or implied by these forward-looking statements.


1 of 2

image1.jpeg
)S


