SIEMENS

Global network of innovation

Siemens is committed to both continuity and change

Management continuity is a key factor in our success

SIEMENS

Werner von Siemens	1847 – 1890
Wilhelm von Siemens,	1890 – 1919
Carl von Siemens	
Carl Friedrich von Siemens	1919 – 1941
Hermann von Siemens	5 – 1956
Ernst von Siemens	1956 – 1968
1////	

1968 – 1971	Gerd Tacke
1971 – 1981	Bernhard Plettner
1981 – 1992	Karlheinz Kaske
1992 – 2005	Heinrich v. Pierer
since 2005	Klaus Kleinfeld

Siemens is one of the world's **most successful companies** in electrical engineering and electronics

We are one of the largest companies in our field

SIEMENS

Our key figures reflect an outstanding performance

SIEMENS

in billions of euros	2004 ¹⁾	2003 ¹⁾	Change in %
New orders	80.830	75.056	+ 9 ²⁾
Sales	75.167	74.233	+ 32)
Net income	3.405	2.445	+ 39
Net income provided by operating activities	5.080	5.712	- 11
Net cash used in investing activities	(1.818)	(3.939)	
Research and development expenses	5.063	5.067	
Shareholders' equity (September 30)	26.855	23.715	
Dividend	€1.25	€1.10	
Employees (September 30, in thousands)	430	417	
Number of shares (in millions)	891	891	

Fiscal year: October 1 to September 30

Adjusted for currency effects and portfolio activities

1)

2)

With production facilities all around the world, we are a true global player

SIEMENS

We have 430,000 employees and activities in more than 190 countries

SIEMENS

	430,000	373,000	344,000
Other	2%		
Asia-Pacific	12%		
The Americas	22%	1% 4% 13%	2% 5%
Europe (excl. Germany)	26%	20%	9% 17%
		62%	67%
Germany	38%		
	2004	1990	1980

Our sales are generated all around the globe

SIEMENS

(in billions of euros)	75.2	74.2	84.0
			6%
			12%
Other	8%	6%	009/
Asia-Pacific	12%	12%	29%
The Americas	23%	25%	
			32%
Europe (excl. Germany)	34%	34%	
Cormonu		23%	
Germany	23%	23%	21 %
	2004	2003	2002

Siemens boasts a comprehensive portfolio in six business areas

Our broad portfolio gives us a competitive edge

SIEMENS

Managing Board of Siemens AG

Operations			Corporate Departments
Information and Communications	Automation and Control	Power	Corporate Development (CD)
Communications (Com)	Automation and Drives (A&D)	Power Generation (PG)	Corporate Finance
Siemens Business Services GmbH & Co. OHG (SBS)	Industrial Solutions and Services (I&S)	Power Transmission and Distribution (PTD)	Corporate Personnel
	Logistics and Assembly Systems (L&A)	Financing and	Corporate Technology (CT)
Transportation Transportation	Siemens Building Technologies (SBT)	Real Estate Siemens Financial	Corporate Centers
Systems	Medical	Services GmbH (SFS)	Corporate
Siemens VDO Automotive AG (SV)	Medical Solutions (Med)	Siemens Real Estate	Communications (CC)
Automotive AG (SV)	Lighting	(SRE)	Corporate Information Office (CIO)
	Osram GmbH		Global Procurement and Logistics (GPL)
			Chief Economist / Corporate Relations (ECR)
			Management Consulting Personnel (MCP)

Regional organization

Regional Organization Germany (RD), Regional Companies, Representative Offices, agencies

Our business area Information and Communications

SIEMENS

The **Communications Group (Com)** and **Siemens Business Services (SBS)** provide a broad range of complex information and communications solutions.

Our business area Automation and Control

SIEMENS

The Groups Automation and Drives (A&D), Industrial Solutions and Services (I&S), Logistics and Assembly Systems (L&A) and Siemens Building Technologies (SBT) offer systems, solutions and services for industry and building automation.

Our business area Power

The Groups **Power Generation (PG)** and **Power Transmission and Distribution** (**PTD**) create high-tech solutions for generating power and transporting electricity from the power plant to the consumer.

Our business area Transportation

The Transportation business area, comprising **Siemens VDO Automotive (SV)** (automobile systems) and **Transportation Systems (TS)** (railway systems) is making mobility more efficient and environmentally friendly.

Our business area Medical

Medical Solutions (Med) develops innovative technologies for diagnostic and therapeutic applications and provides services that optimize complete workflows in clinics and doctor's offices.

Our business area Lighting

SIEMENS

The Lighting business area, comprising our subsidiary **Osram**, specializes in lighting sources, related electronic control gear and light management systems.

Our Corporate Principles give us our basic orientation

SIEMENS

