[image: Wordmark_2008_RGB]
Press Information


July 8, 2014


Philips to implement a new management structure in Healthcare to improve performance 

· Healthcare EBITA below market expectations in Q2; Group EBITA broadly in line
· Healthcare business groups to report directly to CEO Frans van Houten
· Healthcare CEO Deborah DiSanzo has decided to leave the company to pursue other opportunities

[bookmark: _GoBack]Amsterdam, the Netherlands – Royal Philips (NYSE:PHG, AEX:PHIA) today announced that it is implementing a new management structure in its Healthcare sector to improve performance and allow it to respond better to evolving customer demands in a changing health care landscape. In this new model, the Healthcare business groups will report directly to Philips Chief Executive Officer Frans van Houten, thereby removing one management layer. Deborah DiSanzo, CEO of Philips Healthcare, has decided to leave the company to pursue other opportunities. 

“The performance in our Healthcare sector is disappointing, with second-quarter EBITA expected to be approximately EUR 220 million, while expected Group EBITA of approximately EUR 400 million in the second quarter is in line with current market expectations,” said Frans van Houten. “We anticipate, however, EBITA performance in Healthcare to improve in the second half compared to the same period in 2013 as, among others, Cleveland gradually resumes production in the course of the third quarter. Our Healthcare business represents more than 40% of the revenue of Philips and is at the heart of Philips’ mission to deliver meaningful innovation to improve people’s lives. Today’s announcement is an example of how we are taking decisive action to improve our performance and competitiveness, and demonstrates our relentless commitment to quality and meaningful innovation that meet the needs of our customers.”

“The global health care industry is undergoing a paradigm shift, providing significant opportunities for Philips to deliver more integrated solutions across the continuum of care, from prevention, diagnosis and treatment, to monitoring and after care. Our integrated systems and solutions in both professional care facilities and in people’s homes are making us an attractive partner for hospitals and health systems, which position us well to create more multi-year partnerships with medical institutions such as the recently announced partnership with New Karolinska University Hospital in Sweden,” added Frans van Houten.

Commenting on Deborah DiSanzo’s departure, Frans van Houten said “I want to thank Deborah for her leadership of the Healthcare business and wish her the very best with her future endeavors.”

For further information, please contact:

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

Joost Akkermans
Philips Group Communications
Tel: + 31 6 3175 8996
E-mail: joost.akkermans@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 2013 sales of EUR 23.3 billion and employs approximately 112,000 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


