

Siemens delivers strong Q4, fiscal-year guidance fully achieved in all respects

Joe Kaeser, President and CEO Siemens AG
Ralf P. Thomas, CFO Siemens AG
Analyst Call, November 7, 2019

Notes and forward-looking statements

This document contains statements related to our future business and financial performance and future events or developments involving Siemens that may constitute forward-looking statements. These statements may be identified by words such as “expect,” “look forward to,” “anticipate,” “intend,” “plan,” “believe,” “seek,” “estimate,” “will,” “project” or words of similar meaning. We may also make forward-looking statements in other reports, prospectuses, in presentations, in material delivered to shareholders and in press releases. In addition, our representatives may from time to time make oral forward-looking statements. Such statements are based on the current expectations and certain assumptions of Siemens’ management, of which many are beyond Siemens’ control. These are subject to a number of risks, uncertainties and factors, including, but not limited to, those described in disclosures, in particular in the chapter Report on expected developments and associated material opportunities and risks in the Annual Report. Should one or more of these risks or uncertainties materialize, should decisions, assessments or requirements of regulatory authorities deviate from our expectations, or should underlying expectations including future events occur at a later date or not at all or assumptions prove incorrect, actual results, performance or achievements of Siemens may (negatively or positively) vary materially from those described explicitly or implicitly in the relevant forward-looking statement. Siemens neither intends, nor assumes any obligation, to update or revise these forward-looking statements in light of developments which differ from those anticipated.

This document includes – in the applicable financial reporting framework not clearly defined – supplemental financial measures that are or may be alternative performance measures (non-GAAP-measures). These supplemental financial measures should not be viewed in isolation or as alternatives to measures of Siemens’ net assets and financial positions or results of operations as presented in accordance with the applicable financial reporting framework in its Consolidated Financial Statements. Other companies that report or describe similarly titled alternative performance measures may calculate them differently.

Due to rounding, numbers presented throughout this and other documents may not add up precisely to the totals provided and percentages may not precisely reflect the absolute figures.

Our agenda for today

Performance FY 2019

Status Project Powerhouse (Spin off)

Status execution Vision 2020+

Outlook FY 2020

FY 2019 – Initial guidance achieved on all metrics

Orders (€bn)

Book-to-bill
1.13

Revenue (€bn)

Adj. EBITA margin Industrial Business (ex. severance)

Basic Earnings per Share (ex. severance)

1) Comparable, i.e. adjusted for currency translation and portfolio effects

2) Excluding Atos + Osram portfolio gains of €1.87

Guidance – Keeping commitments

Q4 – Strong finish

Orders

+2%

Revenue

+6%

IB Adj. EBITA margin excl. severance

12.5%

EPS excl. severance

€1.90

Free Cash Flow

€5.3bn

Indust. ND/EBITDA

0.6x

Digital Industries (DI)

Excellent Software business with clear market share gains

Software and Process Automation revenue strongly up – discrete automation with clearly weaker demand

Key focus tight cost control

FCF up on stringent working capital management

¹⁾ Comparable therein Software x.x% Adj. EBITA margin excl. severance x.x Cash Conversion Rate
Unrestricted © Siemens 2019

Ongoing weakness in discrete automation compensated by continued strength in Software and stable Process Automation

DI revenue share in vertical end markets

Q4 FY 2019 - Key regions Automation (excl. Software)

Software revenue growth

Smart Infrastructure (SI) Strong finish across the board

Growth driven by solution and service – slowing product business

Strong profit conversion and opex control offset high grid edge invest

Extraordinarily strong receivables collection and inventory management

¹⁾ Comparable therein Products x.x% Adj. EBITA margin excl. severance x.x Cash Conversion Rate
Unrestricted © Siemens 2019

Gas and Power (GP)

Strong execution in a continued difficult business

Higher large orders in new-unit business

Strong service contribution for profitable growth

Excellent progress in working capital optimization

¹⁾ Comparable therein Service x.x% Adj. EBITA margin excl. severance x.x Cash Conversion Rate
Unrestricted © Siemens 2019

Mobility (MO)

Industry leading margins based on reliable execution

Revenue growth driven by Rolling Stock and Service

Sustainable margin performance

Significant free cash flow swing back

¹⁾ Comparable x.x% Adj. EBITA margin excl. severance x.x Cash Conversion Rate
Unrestricted © Siemens 2019

Performance of listed Strategic Companies

¹⁾ Comparable x.x% Adj. EBITA margin excl. severance x.x Cash Conversion Rate
Unrestricted © Siemens 2019

¹⁾ Comparable x.x% Adj. EBITA margin excl. severance x.x Cash Conversion Rate

Free Cash Flow

A promise delivered – efforts continue

Cash conversion rate (Industrial Businesses)

Free cash flow “all-in”

Key factors

Working capital improvement by €1.1bn above CMD target of €1bn

Capex ratio of 139% to improve footprint

Senior management bonus incentive: 1/3 of bonus relates to CCR-target

Sustainable shareholder return

Attractive dividend policy and ongoing share buyback

3.5% average dividend yield¹⁾

**Target:
40 – 60%**

Dividend proposal to AGM

Share buyback continued

Vision 2020+ Execute on transformation

Key: Foster Ownership Culture and strengthen entrepreneurial focus

Siemens Energy spin off fully on track despite tight time table

Gas and Power portfolio strengthened

Digital Industries – Cost optimization program accelerated to sustain profitability in target margin range

Main levers

Integration synergies from Vision 2020+

€40m

- Two Divisions into one Operating Company
- Corporate functions shifted to Digital Industries
- BU SW Synergies from integration

DI Internal Process improvements

€130m

- Optimization of internal regional structure
- Optimization of order management, logistic and controlling processes
- Structural optimization cross Digital Industry

Internal digitalization

€150m

- Leveraging industrial software and automation methodologies to drive additional efficiency by utilizing digital enterprise suite
- Increased and optimized degree of automation in factories
- Comprehensively digitalized end to end PLM processes
- Comprehensive and optimized use of MindSphere

Impact cost optimization

in €m

Base productivity 3 – 5% p. a.

Smart Infrastructure – Commitment to stay in target margin range in FY 2020

FY 2020 Framework

Annual adj. EBITA improvement (CMD view confirmed)

Stringent implementation – examples

Reduction of 2k jobs communicated to European workers councils (thereof 1.2k in Germany) | Further **measure detailing** ongoing

Business mix – Focus on **€2bn** less synergetic or low margin **portfolio** | **Stringent portfolio review** process initiated / **Distribution Transformers** (~€600m) transferred to **Siemens Energy** | First **divest activities** kicked off

Product and system business – **Streamlining of manufacturing landscape** started, first factory closed

Lean setup – **Process offshoring** and **automation** | **Central team** with expertise in process automation and analysis established to **drive optimization** | **1st wave in US**, other regions following

¹ based on market growth of ~3% CAGR18-24

Mobility - Attractive long-term growth opportunities

Industry leading margins

Excellent resilient performance

Strategic priorities, FY 2020 framework

- **Healthy order backlog of €33bn**
- **Favorable market environment**
- **Sustain leading margin position** through reliable execution, operational excellence, footprint optimization
- **Expand technology leadership** through digitalization
- **Rail Infrastructure**
Transform portfolio from proprietary hardware to cloud
- **Rolling Stock**
Lead cost offerings enabling growth, i. e. turnkey markets
- **Customer Services**
Life cycle approach and scaling digital services

Note: FY 2016 including Traction Drives business

Unrestricted © Siemens 2019

Stringent execution of lean governance and efficient corporate operations

Support functions, CMD view 05/2019

Current status

- **€500m savings target until FY 2023 confirmed**
- **Cost reduction FY 2019 €50m achieved**
- **Implementation of measures ongoing**
- **Transfer of functions in scope to Siemens Energy concluded till 03/2020**

(As of April FY19)

Portfolio Companies (POC) – Clear progress to deliver on commitments, equity investments remain negative and volatile

POC FY19
Revenue €5.5bn
Adj. EBITA margin -1.3%

POC FY 19 comparable
Revenue €4.6bn
Adj. EBITA margin -2.5%

POC targets confirmed

- ① Break even FY2020
- ② Target FY 2022 >5% Adj. EBITA margin

Transferred to Gas and Power
Revenue €1.0bn
Adj. EBITA margin 4.5%

Fully owned

Equity investment

Divestment to MHMM¹⁾ Closing FY 2020e

Primetals (49%)

1) Mitsubishi-Hitachi Metals Machinery

R&D investment with clear focus on software, digital services and vertical applications

High level of R&D investment...

x.x% In % of revenue

... to stay ahead of the curve

Digital Industries

Expand Digital Enterprise portfolio –
AI, Edge, 5G, cloudification of SW
Enhance Process Control System
PCS neo

Smart Infrastructure

~50% of R&D Software related
Digital smart building offerings
Leverage capabilities of acquisitions

Core Technologies, e. g.

Applying data analytics & digital twin
Cyber Security concepts
Energy efficient power electronics

Guiding assumptions for FY 2020

Business environment

Global macroeconomic development expected to remain **subdued**
Risks related to **geopolitical and gaeonomic uncertainties**, particularly for **short-cycle businesses**

Opex and Capex

Maintain high levels of **investment in R&D (Software, Cloud, IoT), go-to-market and Capex**
Stringent focus on resource allocation

Severance

Siemens Group:
~ prior year level

Foreign exchange

Modest negative topline effects
No material impact on bottom line

Below Industrial Business FY 2020 framework

Below Industrial Business – FY 2019

Expectations for FY 2020

- **SFS:** ~ FY 2019 level
- **POC:** Fully consolidated businesses profitable; equity investments remain negative and volatile
- **SRE:** dependent on disposal gains
- **Corporate Items & Pensions:** ~€1.2bn – €1.4bn for FY 2020 incl. Siemens Energy carve-out cost; H2>H1
- **PPA:** ~ FY 2019 level
- **Eliminat., Corp. Treasury, Others:** ~ FY 2019 level
- **Tax rate:** expect range of 35% to 39% impacted by Siemens Energy carve out
- **Discontinued Operations (D/O):** Substantial gain at spin-off expected

Assumption: Positive effects in D/O will offset carve-out costs and tax expenses related to the Siemens Energy spin off and Group-wide severance charges for FY 2020

Outlook FY 2020

FY20 Framework Siemens Group

- Book-to-bill > 1
- Moderate comp. revenue growth

FY20 Framework Siemens non-listed Companies

	Comparable revenue growth	Adj. EBITA margin expectation ¹⁾
Digital Industries	Flat	17 - 18%
Smart Infrastructure	Moderate	10 - 11%
Mobility	Mid-single digit	10 - 11%
Gas and Power	Moderate	2 - 5%

¹⁾ as reported

Stringent milestones for execution (as of May 2019, CMD)

- New company structure operational as of April 1, 2019**
- First update on Corporate efficiency measures Q4 FY19, ongoing quarterly**
- GP carve out effective by April 2020**
- GP partial spin-off by September 2020**
- Update on Mobility by Q2 FY20**
- GBS efficiency target achieved: 10% by Q4 FY20, 20% by Q4 FY21**
- Portfolio Companies target 5% adj. EBITA margin achieved by FY22**

Questions and Answers

Appendix

Siemens Financial Framework

1) Based on continuing and discontinued operations; 2) Long-term goal; currently ROCE burdened by significant M&A; 3) EBITA adjusted for operating financial income, net and amortization of intangible assets not acquired in business combinations; margin ranges for Siemens Healthineers and Siemens Gamesa R. E. reflect Siemens expectation; 4) Of net income attributable to Siemens shareholders excluding exceptional non-cash items; 5) Return on equity after tax

Siemens structure – entrepreneurial freedom for businesses

Vision 2020+ structure as of April 1, 2019

Mid-term target

Accelerated comp. revenue growth	+ 2 ppts. CAGR
Margin lift at Industrial Business	+ 2 ppts.
EPS growth ¹⁾	> revenue growth

1) on constant minority shareholdings

Q4 FY 2019 – Net debt bridge

1) Including current interest-bearing debt securities formerly shown as current available-for-sale financial assets .

Provisions increased in Q4 mainly due to lower discount rate

Q4 FY 2019 – Pensions and similar obligations

in €bn ¹	FY 2016	FY 2017	FY 2018	Q1 FY 2019	Q2 FY 2019	Q3 FY 2019	Q4 FY 2019
Defined benefit obligation (DBO) ²	-42.2	-36.9	-35.9	-36.4	-38.4	-39.0	-40.3
Fair value of plan assets ²	28.7	27.6	28.7	27.7	29.5	30.1	31.3
Provisions for pensions and similar obligations	-13.7	-9.6	-7.7	-9.2	-9.4	-9.5	-9.9
Discount rate	1.7%	2.4%	2.4%	2.2%	1.9%	1.7%	1.3%
Interest income	0.8	0.5	0.5	0.1	0.1	0.1	0.1
Actual return on plan assets	3.3	0.3	0.4	-0.7	1.7	1.0	1.2

1) All figures are reported on a continuing basis

2) Difference between DBO and fair value of plan assets additionally resulted in net defined benefit assets (Q4 2019: +€0.9bn); defined benefit obligation (DBO), including other post-employment benefit plans (OPEB) of -€0.6bn

Q4 FY19 Profit Bridge from SHS disclosure to SAG disclosure

Different profit definitions at SHS and SAG to be considered in models

in €m

x.x% Margin

As disclosed on November 4, 2019

Comparable revenue growth¹⁾

- **Manifesting new growth level** of 5 - 6% after strong FY19
- **Imaging** to continue attractive growth, growth rate below the very strong growth in FY19 within group outlook
- **Diagnostics** to accelerate growth, yet below group outlook
- **Advanced Therapies** to continue attractive growth clearly within group outlook

Adj. EPS growth²⁾

- **Adj. EBIT margin²⁾ for the group** expected at 17 - 18%
 - **Imaging** to continue to expand margins like in prior year
 - **Diagnostics** margin to slightly decrease
 - **Advanced Therapies** margin to significantly decrease due to acquisition of Corindus Robotics
- **Interest expenses** expected between €60 - 80 mio.
- **Tax rate** expected at 27 - 30%

¹ Y-o-y on a comparable basis, excluding translation and portfolio effects | ² Adjusted for PPA, severance charges and acquisition-related transaction costs, for EPS net of tax | ³ The outlook is based on current foreign exchange rate assumptions and on the current portfolio (incl. signed or closed M&A transactions) | ⁴ excluding effects from acquisition of Corindus Robotics, ECG Management Consultants and MiniCare

Q4 FY19 Profit Bridge from SGRE to SAG disclosure

Different profit definitions at SGRE and SAG to be considered in models

in €m

Fiscal Year 2019

Outlook & Conclusion

Market headwinds continue impacting FY 20 performance in a transition year but top line growth is secured

Guidance ¹	FY 19	FY 20E ²
Revenue (in €m)	10,227	10,200 - 10,600
EBIT margin pre PPA and I&R costs (in %)	7.1%	5.5% - 7.0%

- **Strong top line visibility** with FY 20 revenue coverage of 90%³, 10 p.p. above FY 19 coverage as of September 30, 2018
- **Margin guidance** reflects ongoing industry transition, specific company developments and external headwinds
- Back-end loaded activity expected
- PPA impact of €260m and I&R costs of €200m

Other targets

- **CAPEX to sales target:** c. 6% to accommodate strong growth in Offshore beyond 2020 (investments in France and Taiwan) and investments in new Onshore technology

1) Guidance excludes the impact of the acquisition of selected assets of Servion and any impact from the change in the composition of SGRE shareholder base.
 2) This outlook excludes charges related to legal and regulatory matters and it is given at constant FX rates.
 3) Revenue coverage: order backlog (€) as of September 30, 2019 for FY 20 sales activity divided by the FY 20 revenue guidance range of €10.2bn to €10.6bn.

Financial calendar

November 2019

November 7, 2019

Q4 Earnings Release

November 7 - 8, 2019

Roadshow London

November 12 - 14, 2019

Roadshow New York, Boston, Toronto

November 14, 2019

Roadshow Frankfurt

November 15, 2019

Roadshow Paris

January 2020

January 13, 2020

Commerzbank Conference

February 2020

February 5, 2020

Q1 Earnings Release, Annual General Meeting

Investor Relations contacts

Investor Relations

Internet:	www.siemens.com/investorrelations
E-Mail:	investorrelations@siemens.com
Telefon:	+49 89 636-32474
Fax:	+49 89 636-1332474