

Kodak

WHAT'S NEXT STARTS

NOW

MATERIAL SCIENCE, DEPOSITION

PRINTED CIRCUIT BOARD FILMS

ANTI-COUNTERFEITING

STREAM INKJET TECHNOLOGY

TOUCHSCREEN SENSORS

SONORA PROCESS FREE PLATES

SQUARESPOT TECHNOLOGY

UNIFIED WORKFLOW

Kodak.
A technology company
focused on imaging for business.
Serving customers with disruptive
technologies and breakthrough solutions.

Differentiated Technology for Core Markets

- Material Science
- Digital Imaging Science
- Deposition Processes
- Stream inkjet technology
- SQUAREspot technology
- Electrophotographic Technology
- Computer to Plate (CTP) Devices and Digital Plates
- Workflow and Digital Front End devices

Product Goods Packaging

Sustainable growth with areas of high growth

Addressed Market \$2B
Total Market \$247B

Graphic Communications

Increasing the value of the printed page in a hybrid, multi-media world

Addressed Market \$13B
\$455B Market

Functional Printing

Printing to deliver functionality beyond visual communications

Addressed Market \$2B
\$28B Market

Professional Services

Kodak technology, expertise and industry networks create a unique ability to redefine, improve and manage information flow and security for commercial enterprises

Differentiated Solutions for Core Markets

Focused on Imaging for Business Serving Customers with Disruptive Technologies and Breakthrough Solutions

Disrupting Product Goods Packaging

Through breakthrough FLEXCEL and STREAM inkjet solutions that drive efficiency, eliminate waste, increase sales by improving shelf appeal, delivering mass customization, and integrating smart packaging and brand protection.

Transforming Graphic Communications

Increasing the value of the printed page in a hybrid, multi-media world via breakthrough STREAM inkjet technology and productive and sustainable SONORA plates, which deliver greater return to marketers and publishers in support of their digital transformations.

Disrupting Functional Print Markets

by leveraging our printing, SQUARESpot laser imaging, and deposition expertise, combined with specialized material formulations, to deliver disruptive solutions via low-cost additive and subtractive, continuous manufacturing processes. Starting with game-changing solutions in touch panel displays.

Professional Services

Kodak technology, expertise and industry networks create a unique ability to redefine, improve and manage information flow and security for commercial enterprises

Leading Through Technology

**A unique and seamless combination of worldwide leadership in
materials science, digital imaging science,
and deposition processes**

Kodak

Stream Inkjet
Technology

Kodak

SQUAREspot
Imaging
Technology

Kodak

ColorFlow
Technology

Kodak

Unified Workflow
Solutions

**Providing innovative and leading solutions that deliver
increased value to our customers**

Technology Expands into Large Adjacencies

Technology Foundation Delivers Superior Customer Solutions

Materials Science

Digital Imaging Science

Deposition Processes

Providing Winning Solutions Today, Tomorrow and in the Future

Setting a Trajectory for Growth

Kodak has enabled over **60,000 PRINERGY** seats worldwide

Kodak has over **16,000 CTP** devices installed worldwide

Kodak CTP devices image more than **30%** of digital offset plates worldwide

Kodak has over **12,000 Digital** commercial printing devices installed

Kodak Prosper systems printed more than **40 Billion** pages since launch

Kodak has over **300 FLEXCEL NX** Systems installed worldwide

Kodak customers produce over **\$100 Billion** commercial printing worldwide

Kodak: Path to Sustainable, Profitable Company

Fast Facts

The Kodak logo is displayed in red text on a black background. To its right is a large, abstract graphic featuring a bright blue light source with radiating lines and a yellow diagonal beam crossing the scene.

Kodak

Corporate headquarters: Rochester, N.Y.

Main manufacturing and technology centers: Brazil, Canada, China, England, Germany, India, Israel, Japan, Singapore, U.S.

Customers: more than 25,000

Worldwide employment: 8,500 as of September 2013
(With DI/PI 12,500 employees)

Four operating regions: Products available in more than 150 countries worldwide.

Extensive partner network (distribution, supply and OEM)

2012 Revenue: \$2.7 billion
(With DI/PI: \$4.1Billion)

EBITDA : On track to deliver \$167 million in 2013 and \$494 million in 2017

Capital Structure:

Approximately \$500 million in equity

Debt of \$695 million and

Cash of more than \$800 million at emergence.

Our Commitment to 25,000+ Customers

We have the financial strength to serve more than 25,000 customers through continued investments in R&D, Global Manufacturing, Sales, Technical Services and Support to provide ongoing solutions to help customers businesses thrive during these dynamic times

Appendix

Core Markets Trends and Applications

Product Goods Packaging

Sustainable growth with areas of high growth

- Fastest growing print market
- Highly fragmented value chain
- Ripe for technology substitution

Key Applications

Folding cartons,
Cut & stack labels
flexible, corrugated, labels &
tags, metal, rigid plastic

Graphic Communications

Increasing the value of the printed page in a hybrid, multi-media world

- Multi-channel communications: Personalization
- Digital print investments = double digit page and revenue growth
- Publishing business and production transformations
- Increased ROMI

Key Applications

Direct mail, magazines,
newspapers, books, marketing
collateral, brochures, catalogs
Transpromo (financial statements
with advertisements)

Functional Printing

Printing to deliver functionality beyond visual communications

- Everyday applications continue to grow
- Formats and sizes are more demanding
- Variability and design flexibility are enabling new technologies

Key Applications

Touch panels, smart packaging,
printed electronics