

Spotlight on Performance Coatings

Making it happen

Welcome

Keith Nichols

Today's program

- | | | |
|----|-----------------------------------|----------------|
| 1. | Brief introduction to AkzoNobel | Keith Nichols |
| 2. | Spotlight on Performance Coatings | Leif Darner |
| 3. | Car Refinishes | Jim Rees |
| 4. | Marine & Protective Coatings | Bob Taylor |
| | Q&A | |
| | Lunch | |
| 5. | Industrial Coatings | Conrad Keijzer |
| 6. | Wood Finishes and Adhesives | John Wolff |
| 7. | Powder Coatings | Rob Molenaar |
| | Q&A | |
| 8. | Wrap up & closing | Leif Darner |

We want to be the world's leading Coatings and Specialty Chemicals company

Our medium-term strategic ambitions are:

Value – accelerated growth

- Grow to €20 billion revenues
- Increase EBITDA* each year, maintaining a 13-15% margin level
- Reduce OWC percent of revenues** year-on-year by 0.5 towards a 12% level
- Pay a stable to rising dividend

Values – sustainable growth

- Top quartile safety performance
- Top 3 in DJSI***
- Top quartile performance in diversity, employee engagement and talent development
- Top quartile eco-efficiency improvement rates

* Absolute earnings before interest, tax, depreciation and amortization, before incidentals

** Operating Working Capital at year end as a percentage of quarter*4 revenue

*** Dow Jones Sustainability Index

“Cautiously optimistic”

Reasons for caution

- Global economic outlook
- Construction and housing markets remain soft in mature markets
- Potential bubbles in high growth markets

Reasons for optimism

- Leading positions, scale and diversified markets
- Strong balance sheet to fund growth
- Evidence of sustained industrial demand beyond re-stocking
- Delivery beyond ICI synergies

Spotlight on Performance Coatings

Leif Darner

Making it happen in Performance Coatings

construction

transportation

consumer goods

AkzoNobel is the world's largest Coatings supplier

2009 revenue
in € billion

The global coatings market is €70 billion

Decorative Paints
€30 billion

Performance Coatings
€40 billion

Source: External sources and company estimates

Performance Coatings key facts

2009

- Revenue €4.1 billion
- 19,940 employees
- EBITDA margin*: 14.5 %
- ROI: 25 %

Revenue by business unit

Revenue by geography

* Before incidentals

Performance Coatings has a balanced exposure to different end markets

AkzoNobel's competitive portfolio leaves room for growth

Market segments	Global market size (€billion)	Global market share %	Position
Marine	3	20 – 25	1
Wood/ Coil/ Packaging	7	15 – 20	1
Protective	6	10 – 15	1
Vehicle refinish	5	10 – 15	3
Powder	5	10 – 15	1
Automotive OEM	6	< 5	< 5
General industrial	8	< 5	< 5

Source: External sources and company estimates

Growth in both mature and high growth markets

	High growth markets	Mature markets
Organic	Wood Finishes and Adhesives in China, Vietnam and Bangladesh	Specification selling, Protective Coatings
Innovation based	Mid-tier expansion with new technology and new distribution	6i, Stickerfix, Autoclear LV, Car Refinishes
Selective acquisitions	Prime, Car Refinishes	Lindgens, Industrial Coatings Dow Powder, Powder Coatings

Taking on the massive shift of growth into mid-market segments

Typical MNC entry point

'Global' value propositions,
technology and business models

Intense battle between *global companies moving down* and
local companies moving up

Typical focus of local competitors

Low cost 'local' value propositions,
low-end technology and business
models

Over 50% of revenue will come from high-growth markets in this decade

% of AkzoNobel revenue, indicative

Performance Coating will deliver faster
today 45% of revenue comes from high growth markets

We will continue our operational excellence

	Track record	Additional focus
Margin management	Sourcing Pricing	Improve product mix
Expense control	Restructuring program	Focus mature markets
Capital management	Capex	OWC
Sustainability improvement	Behavior Based Safety	Operational eco-efficiency

Value: excellent returns over the cycle

EBITDA* margin

Moving average ROI in %**

* Before incidentals

** ROI% is calculated as EBIT of the last four quarters divided by the average invested capital of these quarters

Values: embedding our ambitions

Safety

Total reportable rate of injuries per million hours

Sustainability developments

- Pro-active product stewardship
- Developing technology based on renewable resources
- Helping customers lowering their ecological footprint

Making it happen in Performance Coatings

- Leading global positions
- Technology differentiation
- Exciting growth drivers

Strong Management Team

Car Refinishes

**Marine and
Protective
Coatings**

**Industrial
Coatings**

**Wood Finishes
and Adhesives**

**Powder
Coatings**

Jim Rees

Bob Taylor

Conrad Keijzer

John Wolff

Rob Molenaar

Vehicle Refinishes
OEM Commercial
Vehicles and
Plastic Coatings
Aerospace
Coatings

Marine
Protective
Yacht

Coil Coatings
Specialty Plastics
Packaging
Coatings

Wood Coatings
Wood Adhesives

Powder

Thank you

Car Refinishes

Jim Rees

Car Refinishes key facts

2009

- Revenue € 872 million
- 5,090 employees
- 8 manufacturing, 6 color development, 7 RD&I locations
- Active in more than 130 countries
- 19% of sales from eco-premium products

Revenue by business unit

- Vehicle Refinish
- CV OEM/ APC
- Aerospace

Revenue by geography

- Europe
- Asia Pacific
- North America
- Latin America
- Other regions

The Vehicle Refinish market

- Global market size is €5 billion*
- Market strongly driven by GDP and vehicle population size
- Value chain: insurance companies, fleet owners, car makers, paint distributors and collision repairers
- Major growth opportunities in high growth markets

* Source: External sources and company estimates

The OEM Commercial Vehicles market

- Global market size is €640 million*
- Paints and services for OEM buses and trucks and specialized commercial vehicle builders
- Market strongly correlate with GDP and new vehicle build rate
- Big markets in North America and Europe
- Major opportunities in high growth markets

* Source: External sources and company estimates

The Automotive Plastic market

- Global market size is €1.0 billion*
- Coatings for exterior automotive components
- Market strongly connected to OEM car production volumes
- Significant opportunities in China, India, Latin America and Europe
- B2B market with Tier 1 and Tier 2 OEM suppliers, but closely connected to Automotive OEMs

* Source: External sources and company estimates

The Aerospace Coatings markets

- Global market size is €250 million*
- Decorative and structural coatings for commercial, general aviation and defense markets for both OEM applications and maintenance and repair
- Market strongly driven by commercial aviation, new builds, maintenance and livery changes

* Source: External sources and company estimates

Some of the customers we serve ...

Main competitors and market positions

	1	2	3	4
VR	DuPont	PPG	AkzoNobel	BASF
APC	PPG	BASF	DuPont	AkzoNobel
Aerospace	PPG	AkzoNobel	Mankiewicz	Sherwin Williams

Global light vehicle assembly

Units (millions)

Source: Global Insight, October 2010

Vehicle Refinish market

VR market forecast € millions

Source: Irfab, Global Insight, Company research

Aerospace market

Market Segments relative importance & evolution 2009 - 2014

€ millions

Source: Irfab, Company research

Our ambition determines our strategy

Today

We are the world's **third largest** Vehicle Refinishes Company & a **leading** Aerospace Coatings supplier.

Tomorrow

To challenge the **#2 position** in the global VR market, and to defend and grow our **#2 position** in Aerospace.

Strategy translates to: Growth drivers in mature markets

Organic

- Colour leadership
- Brand & Key Account management
- Distribution excellence
- Customer wins & retention (across the board)

Innovation based

- PCE
- stickerfix™
- Basecoat/clearcoat technology for OEM and Maintenance within Aerospace
- Vodafone McLaren Mercedes / Color
- Sikkens Autowave

Selective acquisitions

- Spectrum (NL)

Making it happen in mature markets Sterling

Sterling Autobody Centers

- Multi-Shop Operation with over 60 locations
- Division of Allstate Insurance, one of largest US insurance providers

Strategic business needs of Sterling

- Conversion to waterborne technology
- Standard “Lean”-centric production methods
- Performance training to enhance Sterling’s current repair processes

Implementation process

- New set of standards for equipment and tooling > support waterborne paint
- Customized, web-enabled supply chain solution

Growth drivers in high growth markets

Organic

- Strong presence in mid-markets: India (Dynacoat), Turkey (Akripol), Brazil (Wanda), China (Prime)
- Continue to adapt global to local

Innovation based

- New mid-market waterborne base coat
- Rapid Repair (India)

Selective acquisitions

- Prime (China)

Making it happen in high growth markets Prime

Strategic move into Chinese VR automotive market

- Acquisition of Changzhou Prime Automotive Paint Co., Ltd, a leader in the fast-growing mid-market segment.

+

=

AkzoNobel is the #1 supplier to the VR markets in China

Solution promises/Innovation

Solution Promises	Today	Tomorrow	What's next?
Serving the needs of the global mid market	Trade Segment 	Universal tinters	Powder tinting Stir-in Pigments
Bringing products for wellness & identity	Colors, effects & designs 	Color tools & digital retrieval 	Full digitization of color
Achieving zero footprint	VOC compliant product range 	Next step WBBC 	Various zero-VOC solutions
Saving you time and effort	UV- LED gun 	Integrated paint layers Fast and low-bake cure	Advanced process control Color 1st-time right
New horizons in functionality	Paint film 	Self healing 	Energy from surfaces

Operating excellence

- Safety: Culture driven by behavior
- S&OP: understanding and managing the complete value chain
- Margin management: sourcing, pricing and market development
- Living 5S and Lean: fundamental business practice
- OWC: next phase of achievement

- Costs:
 - Leverage Aerospace/VR synergies
 - Benefit from One AkzoNobel initiatives
 - Align cost base
 - One ERP system to drive standardization

Summary

- Each business a growth business, and in the right regions
- Continue to establish a stronger presence in mid-market segments
- Further leverage our position in mature markets
- Next step in business excellence
- Deliver on unique solution promises/innovation for our customers

Thank you

Marine and Protective Coatings

Bob Taylor

Making it happen in Marine and Protective Coatings

- Our people, their experience and intense customer focus, and our fantastic range of innovative products make the difference....
- **Intersleek** family of biocide-free foul-release marine coatings
 - Smooth, slippery surface reduces drag and prevents organisms attaching
 - Lower drag results in improved efficiency averaging over 10% on a range of vessels
 - Over 1,200 vessels coated to date
 - Prime example of our balance between new construction and maintenance

HMS Ark Royal

The Queen Mary 2

Photograph by Dave Coombs. © Crown Copyright/MOD

Making it happen in Marine and Protective Coatings

Outstanding Performance of Intersleek 5-year docking

Competitive ATF 3 years

Competitive Foul Release

Marine and Protective Coatings key facts

2009

- Revenue €1.26 billion
- 5,500 employees
- Operations in 60 countries
- Global leadership positions in Marine, Protective and Yacht coatings
- Strong brands
- Balanced portfolio not dependent on any one sector

Revenue by market segment

Revenue by geography

The Marine Coatings market

✕ International.

- Global market €2.5 billion*, in which we are the clear market leader
 - **Deep Sea** – crude oil tankers, bulkers, container vessels, LNG carriers, cruise liners and chemical tankers
 - **Coastal & Navy** – tugs, barges, ferries, fishing fleets, offshore supply & military vessels
 - New Construction shipyards, on board Seastores and M&R drydocks
- Complex global sales & distribution network linking ship owners, fleet managers, shipyards and dry-dock facilities
- **Main competitors:** Jotun, Hempel, Chugoku & PPG
- **Major customers:** BP, Shell, K-Line, Cunard/Carnival, Qatar Gas, Hanjin, Hudong, Hyundai, Samsung & Daewoo

Deep Sea

Coastal/Navy

* Source: External sources and company estimates

Marine Coatings market characteristics

- Ship owners primarily Greece, Germany, Scandinavia, & Japan with developing influence from Korea & China
- 85+% deep sea new construction in China, Korea....and Japan
- **New construction drivers & trends:**
 - Seaborne trade & World fleet size
 - New construction output – should peak In 2011
 - New construction order book – peaked in 2007
 - New price index – down 30-40% from 2008 peak
- **Maintenance & Repair drivers & trends:**
 - Typically 5-year cycle to maintain Class rating
 - Freight earnings & vessel utilization rates
 - Delay DD as long as possible, minimize spend
 - Significant pent-up demand from 2011 onward
 - Begins to offset downturn in new construction

The Protective Coatings market

International **Chartek** **Enviroline** **Ceilcote** **DEVUE**
HIGH PERFORMANCE COATINGS

- Global market €6 billion*, highly fragmented new construction and maintenance markets. We are market leader
- **Power generation** – coal power stations, wind & nuclear
- **Oil and gas upstream** – drilling rigs, platforms, floating production & subsea
- **Downstream** – oil refining, gas & chemical processing, terminals
- **Mining** – extraction & refining facilities
- **High-Value Infrastructure** – Airports, stadia, monumental buildings
- **Water and waste water** – water storage & waste treatment

Oil & Gas

Power

Mining

HVI

* Source: External sources and company estimates

Protective Coatings market characteristics

- Complex global sales & distribution network linking architects, engineering houses, municipal governments, main contractors, sub-contractors, OEMs, fabricators and applicators
- **Main competitors:** Hempel, PPG, Jotun, Sherwin-Williams and RPM
- **Major customers:** Shell, Chevron, ExxonMobil, Bechtel, Foster Wheeler, KBR, GE & Siemens
- **Key Drivers & trends:**
 - Structural steel output (All markets)
 - Oil price (Upstream and Downstream Oil and Gas)
 - GDP (HVI, Water & Waste Water, Power)
 - Base metal prices (Mining & Metal)
 - Outlook positive

The Yacht Coatings market

- Global market €340 million*, we are the clear market leader
- Major sectors - 70% professional , 30% retail
 - **Superyacht** (length >30 – 160 meters)
 - New construction
 - Maintenance, repair and refit
 - **General Professional**
 - OEM – glass fiber, steel
 - Maintenance & Repair
 - **Retail**
 - DIY boat owner
- **Mainly regional competitors:** Mankiewicz, RPM (Petit), Jotun, Hempel
- **Major customers:** Brunswick, West Marine, Lurssen Yacht, Sunseeker, Benneteau

Superyacht

Professional

Retail/DIY

* Source: External sources and company estimates

Yacht Coatings market characteristics

- Superyacht segment has grown rapidly in recent years: total fleet 4500 – up 33% since 2005
- Strong brands & technology highly important in all sectors
- **Key Drivers & trends:**
 - Superyacht industry at capacity with 18 months backlog
 - GDP (Disposable income) influences retail buying patterns and professional M&R activity
 - 2010 Boat Show attendance up.
 - Steady recovery in professional & retail

Very well positioned for market developments

- Strong profitability at upper end of the Company's EBITDA margin ambition in all sectors
- Deep sea new construction deliveries expected to peak in 2011, but order book rebuilding in 2010
- Significant demand increase next 5 years in Deep Sea M&R
- Continued growth expected in Coastal, Navy and Yacht globally
- Strong growth expected across all Protective Coatings sectors
- BU projecting solid revenue and absolute EBITDA growth in 5 year plan

Why our operating model works

- Operational presence in 60 countries servicing our customers directly
- Leveraging our global resources coupled with strong local presence
- Business-to-business “engineering selling”
- Experts focussed on all parts of the decision chain for each industry sector we serve
- Global manufacturing footprint ensuring speed and consistency of supply
- Extensive global technical service network

Strategy

- Focus on both **new construction** and **maintenance** opportunities
- Focus on **global** and **local** customers
- Drive **sustainable innovation**
- **Marine**
 - Capture growth opportunities in Deep Sea M&R, Seastores, and Coastal & Navy sectors
- **Protective Coatings**
 - Increasing investment in key focus markets – Oil and Gas, HVI, Power, Mining, Water and Waste Water
 - Expand geographical penetration, particularly in high growth regions
- **Yacht**
 - Develop new market sectors – leverage AkzoNobel knowhow
 - Follow high-wealth consumer trends in emerging markets

Innovation and sustainability as growth drivers

- Differentiated products that deliver real customer value
- Patent portfolio of over 800 filings
- 560 dedicated scientists linked into AkzoNobel RD&I network
- Opened new global marine lab in Singapore May 2010
- Opening of global fire protection COE in the UK Q2 2011

Intersleek Link Coat

A sustainable solution that allows overcoating of traditional antifoulings in M&R with our Intersleek foul release technology, significantly expanding market potential

Interplate Zero Evo

A zero-VOC water-based marine shop primer that noticeably lowers shipyard emissions

International
Interplate_zero

Intertherm 751 CSA

Provides corrosion resistance at temperature range from cryogenic to 500+C. Unique technology offering ultra high performance under insulation wrap

Growth drivers in mature markets

Organic

- Drive M&R
- Capture new construction opportunities – Coastal & Navy, Cruise, Professional Yacht, Power, HVI and Mining

Innovation based

- New products: Intersleek , Interplate Zero Evo, Intertherm CSA, Chartek & InterChar, Micron ATF

Selective acquisitions

- Ceilcote and Enviroline protective linings
- Awlgrip professional and Superyacht markets
- Devoe (ICI) protective coatings
- Chartek (Textron) fire protection

Growth drivers in high growth markets

Organic

- Expand operational positions in China, SEA, India, Brazil, Russia, Middle East & Africa
- Tremendous new construction opportunities and rapidly developing M&R needs

Innovation based

- Strong demand for global innovations
- Specific development targeted to mid-tier sectors

Selective acquisitions

- Targeting “bolt-on” technology or market-positioning acquisitions

Case study – Gorgon Project, Australia

Gorgon Project highlights

- Major shareholders: Chevron (47%) Project Manager, Shell (25%) and Exxon Mobil (25%)
- \$50 billion investment, includes world's largest CO₂ reinjection plant
- To minimize eco-disruption the plant is being built offshore in modules to be erected on site
- Complex global project requiring dedicated teamwork and coordination across 4 continents from 2005-2014
- Coatings required in Korea, China, Malaysia, Singapore, Indonesia, Australia, Italy, USA & Norway 2011-2014

Chartek 1709 state-of-the-art fire protection for modules

Intertherm 7050 for cryogenic spill protection

Intertherm 751 for OEM processing equipment & valves

Intergard 272 unique flowcoat for subsea gas pipes

Processing Plant

Jetty

Offloading Unit

Total coatings potential 12 million liters

Summary

- Recognized global leader
- Established track record of successful innovation
- Global scope & expertise to manage complex supply chains
- Well balanced portfolio
- Growth in Deep Sea M&R, Coastal & Navy, Yacht and Protective coatings more than offsets any downturn in Deep Sea new construction
- 5 year outlook positive with solid revenue and absolute EBITDA growth

Q&A

Industrial Coatings

Conrad Keijzer

Making it happen in Industrial Coatings

Industrial Coatings key facts

2009

- Revenue €725 million
- 2,240 employees
- Active in more than 70 countries
- 34% of sales in growth markets

Revenue by market segment

Revenue by geography

Packaging coatings market

Beer and beverage cans, food cans, caps and closures and general line cans

- Packaging coatings and inks
- Can market is stable and follows GDP
- Growth opportunity in and beyond BRIC countries

Coil coatings market

Metal building products – for residential and non-residential construction. Home appliances and automotive components

- Coil and extrusion coatings
- Main driver is construction activity
- Growth opportunity in China

Specialty plastics market

Consumer electronics, automotive, cosmetic packaging and sporting goods

- Coatings, film and design
- Driven by consumer buying power and design trends
- Global growth, manufacturing in Asia

Some of our customers

Market characteristics

**Global market size
is €4 billion***

**Packaging
Coatings**

**Coil
Coatings**

**Specialty
Plastics**

Size: € 1.5 bln*

Size: € 2.0 bln*

Size: € 500 mln*

Global # 2

Global # 1

Global # 1

Valspar
PPG
Beckers
Nippon Paint

* Source: External sources and company estimates

Global operating model

- Footprint in high growth markets
- Coatings and resins capability
- International or global key account management
- Leveraging best HSE practices across the globe

Strategy

We are the global partner to industrial clients with innovative coatings and film technology

We will strengthen our leadership position through

- Product line extensions
- Growth in high growth markets
- Technology leadership through resins capability
- Color and design
- The right people

Safety and sustainability is in everything we do

Our growth agenda

	High growth markets	Mature markets
Organic	Global KAM Footprint optimization	Product line extensions
Innovation based	Retort coatings Value engineering	Eco-premium
Selective acquisitions	Petrokom, Coil	Lindgens, Packaging Soliant, Specialty Plastics

Innovation – Tomorrows Answers Today

Serving the needs of
the global mid market

Retort coatings

Bringing products for
wellness & identity

Pictaflex

Achieving zero footprint

EvCote

Saving you time and
effort

Film on Mg alloy

Creating new horizons
in functionality

Heat reflective coatings

Case study

Thin film to replace anodized metal

- Anodized aluminum parts give attractive metal finish
- Thin film mimics the appearance of the anodized look
 - Chemical treatment eliminated
 - Color control

Summary

- Leading positions in industrial coatings markets
- Leveraging global presence and know-how
- Strong presence in growth markets
- Technology leadership
- Color and design
- Customer focus

Thank you

Wood Finishes and Adhesives

John Wolff

Making it happen in Wood Finishes and Adhesives

Wood: the renewable resource

- For every 1m³ of forest growth, the forest consumes 1 ton of CO₂
- Wood products make up 47% of industrial raw material manufactured in the US, yet consume only 4% of the energy needed to manufacture them
- 100,000+ tree species
- Many different wood substrates:
 - Solid woods
 - Veneers and laminates
 - Reconstituted board products
 - HDF & MDF
 - OSB
 - Particle boards
- Key Success Factor – knowing “Wood”

Wood Finishes and Adhesives key facts

2009

- Revenue €684 million
- 3,770 employees in 40 countries
- 20 manufacturing plants
- Manufacturing and laboratories in major regions
- Leadership positions in attractive market segments
- 25% of sales from eco-premium products

Revenue by market segment

Revenue by geography

Key markets and drivers Furniture and Cabinets

- Target market size: €4.0 billion*
- Market leader
- Growth drivers:
 - Residential and commercial construction
 - Consumer spending
 - Fashion trends and remodeling
 - Growth in high growth markets (HGMs)
- Market characteristics
 - Large OEMs and custom workshops
 - Very fragmented and regional
 - Broad product range and excellent local service
- Major customers – IKEA, Stanley, Bernhardt, MASCO, Lacquer Craft, Markor
- Main competitors - Sherwin Williams/Becker , Valspar and many regional manufacturers

* Source: External sources and company estimates

Key markets and drivers

Building products

- Flooring, structural elements, doors, trim, joinery
- Target market size: €1.2 billion*
- Market leader
- Growth drivers:
 - Residential and commercial construction
 - Growths in high growth markets
 - Remodeling
- Market characteristics
 - Dominated by large OEMs
 - Custom workshops have smaller share
 - Engineering aspect
- Major customers – Tarkett, Armstrong, StoraEnso, Mannington, Jeld-Wen, Kahrs, GP
- Main competitors - Valspar, PPG, S-W/Becker, Dynea, Jowat and regional manufacturers

* Source: External sources and company estimates

Our Unique Product and Service Offer

Products

- Finishes:
 - Stains
 - Coatings
 - Fillers and putties
- Adhesives:
 - Glues
 - Resins

Services

- Color styling
- Application machine design
- Application monitoring equipment
- Application line optimization
- Technical service

Our branding strategy

AkzoNobel – Our OEM brand

Brand's for custom workshops / distribution segment

Business Model – “Making it Happen”

Global reach

- Manufacturing and Laboratories
- Research Centers
- BU Office

Our Strategy for Sustainable Growth

Our ambition is to significantly strengthen our position as the world's leading Wood Finishes and Wood Adhesives supplier

- Partner with our customers and make them more successful
- Focus on eco-efficient products and services that provide higher wood yields, efficiencies and functionality
- Strengthen technology leadership by further developing our unique combination of capabilities
 - Deep understanding of “Wood”
 - Technology and product development
 - Machinery and application know how
 - Expertise in styling
- Grow in high growth markets by further extending our successful business model
- Win the “Talent War” – People, Development and Engagement

Growth in mature markets

Organic

- Grow with large OEM customer base
- Grow with Custom Workshops via expansion of distribution channels
- Continue driving costs out – rationalization

Innovation based

- Sustainability
- Higher yields & higher efficiencies
- Grow market with new functionalities

Selective acquisitions

- Participate in industry consolidation via strategic acquisitions

Growth in high growth markets

Organic

- Geo-expansion in Asia, Eastern Europe and LATAM
- Support mature region customers sourcing from high growth markets
- Expand into distribution

Innovation based

- Increase investment into technology development
- Sustainable solutions for the mid-market customers
- Eco-premium products

Selective acquisitions

- Strategic acquisitions to provide further market access

Innovation: Automated putty system

- Transforms poor quality wood into viable substrates for flooring, furniture and cabinetry
- More usable wood per tree
- Less waste
- Improved line efficiencies
- Used by Tarkett, a leading global producer of flooring, with 29 manufacturing facilities, producing 1 million m² of flooring every day

Tarkett®

Innovation: Automated putty system

Before

After

includes putty and sanding

Innovation: Sustainable stain blocking

Problem:

Wooden substrates for exterior joinery can release natural stains and tannins, spoiling the finished product.

Solution:

“Ion-Lock” Technology - Waterborne 1K primer with good stain-blocking, VOC 2010 compliant, no heavy metals or other hazardous compounds.

Impact:

Fast-drying, good pore-filling, sandable product getting excellent customer reviews in Europe.

Innovation: Sustainable stain blocking

Before
tannin spots visible

After
stains gone, natural look

Oak substrate

Innovation: Optimizing glue application

- New “Forward Integration” software optimizes adhesive application process
- Controls glue application, substrate temperature and bonding process
- Reduces waste, increases throughput

Forward Integration

The gluing process optimizer.

Forward Integration is a function in our machinery that is developed to meet our customer's needs in terms of productivity and effectiveness. We call it "The gluing process optimizer".

Your needs:

- Safety margin
- Higher productivity
- More optimized production
- Long term reduction of glue consumption
- Less rejects
- Better documentation

Our solutions:

- Glue amount optimizer
- Press time optimizer
- Gluing safety guard

AkzoNobel
Tomorrow's Answers Today

Working closely with MASCO

Leading producer of brand name home furnishings including cabinetry, flooring, fixtures and hardware

- 35,000 employees, \$7.8 billion revenue
- SCORE supplier evaluation program: strategic versus tactical (Supplier Collaborative Cost Reduction Evaluation)
- Enables Masco to provide better value to customers
- AkzoNobel honored five consecutive years, supplying 14 plants

MASCO
CABINETS

KraftMaid | Merillat | QualityCabinets | DENOVA

Summary

Well positioned for growth

- Market leader
- Industry that is based on a renewable resource
- Leading supplier of sustainable technology
- Focused on expanding our position in high growth markets
- Technology investments focused on sustainable solutions

A world of opportunities

Thank you!

Powder Coatings

Rob Molenaar

Making it happen in Powder Coatings

Making it happen in Powder Coatings

Paint applied in powder form

Applied with an electrical charge

A sustainable technology

AkzoNobel Powder Coatings key facts

2009

- Revenue €597million (excl. Dow R&H)
- 4,000 employees
- 33 Manufacturing locations
- Environmentally attractive product offering
- 28% of sales from eco-premium products
- Global market leader

Revenue by market segment

- Appliance
- Architectural
- Automotive
- Functional
- Furniture
- General Industrial
- General Trade Coaters
- I.T

Revenue by geography

- Europe
- North America
- Latin America
- Asia Pacific
- Other

These are the markets we serve

Appliance

Washing machines, fridges, dryers,
Air-conditioning units

These are the markets we serve

Architectural

Extrusions, Curtain walls, Windows, Doors

These are the markets we serve

Automotive Components

Wheels, Trim, Underbody / hood

Mubea

These are the markets we serve

Functional

Pipe, Valves, Resisters, Capacitators

BOSCH

These are the markets we serve

Furniture

Indoor, Outdoor, Office, Home

These are the markets we serve

General Industry / ACE

Fences, Small OEM's, Agriculture

CATERPILLAR®

These are the markets we serve

General Trade Coaters

Job shops specialized in powder coating

Small objects.

These are the markets we serve

IT

Desk Tops, Lap Tops, Telecommunications, ATM's

Market characteristics

**Global market size
is €5 billion***

Further consolidation to be
expected

* Source: External sources and company estimates

Market Position

- Number 1: Europe, Asia, Americas and Africa
- Number 2: Middle East

Market Trends

- Mature markets stable/low growth
- Growth in high growth markets
- Continuing switch from liquid to powder driven by sustainability

Competition

- Global: Dupont, Protech, Tiger
- Regional : Valspar (USA), Inver (Europe), Nippon (Asia), Jotun (EE/ ME)

Vision Forward

Key Drivers

- **Segment focus**
 - Segment Managers
 - Product development
- **Shifting Manufacturing Footprint**
 - Growth in high growth markets
 - Customer globalization
- **Innovation**
 - Resins
 - Automotive, Wood, Plastics

Powder segments

Appliance

Architectural

Automotive

Functional

Furniture

GI / ACE

IT

Trade
Coaters

Segment Focus

	IT	Auto	Func	Arch	Furn	GTC	GI	App
Global co-ordination								
Product Development								
Specifications Approvals								
Color and Fashion								
Small Order Rapid Supply								
Selling to small customers								
Services								
Selectivity & Weeding								
Low cost formulations								

Shifting manufacturing footprint

- **Expansion in high growth markets**
 - Customer globalization
 - Continued growth in Chengdu, Wuhan, Vietnam, Czech, Russia, Egypt, Dubai
 - Planned expansion in Turkey, Mexico, India
 - 21 factories in high growth markets
- **Efficiency improvements in mature markets**
 - Continued Automated Production Process:
 - Pre-weigh / Dosing
 - Extrusion / Milling
 - Filling
 - Waste recycling
 - Rapid Supply Centres
 - 12 factories in mature markets

Balance of cash and growth

● Growth

● Cash

Innovation

- Automotive Solid Color Monocoat
- In production by TATA motors
- First Powder coated vehicle in China

- Resin Technology Centre Felling

Innovation as a growth driver

Interpon Clearcoats

High clarity, low temperature cure clearcoats for alloy wheels

Thin film coatings

Patented Particle Management Technology

Anti-corrosive powders

Increasing product lifetimes

Architectural single coat bright metallics

- High quality metallic appearance
- Easy clean properties

Soft touch coatings for Furniture

Tough, durable coatings with a cool, soft feel to touch

Growth

	High growth markets	Mature markets
Organic	6 new factories 65% of CAPEX	Segment focus , Rapid Service Centers
Innovations	Most segments + Autobody & CV coatings	Manufacturing efficiency
Selective acquisitions	Opportunities in mid market	ROHM AND HAAS

Sustainability as a growth driver

- Powder coatings is the leading green coating Technology
- No solvents either in production or application
- 99.9% efficiency in application
- Very low energy use in application
- Explore renewable raw materials

Summary

1. We are the Global market leader

2. Growing markets:

- Continued conversion from liquid to powder
- Well positioned to grow in high-growth markets

3. Innovative technologies focussed on:

- New substrates
- Sustainability

Thank you

Q&A

Wrap up & closing

Leif Darner

To sum it all up

Well balanced portfolio

Strong market positions

Proven track record

Positioned to grow

Thank you

Safe Harbor Statement

This presentation contains statements which address such key issues as AkzoNobel's growth strategy, future financial results, market positions, product development, products in the pipeline, and product approvals. Such statements should be carefully considered, and it should be understood that many factors could cause forecasted and actual results to differ from these statements. These factors include, but are not limited to, price fluctuations, currency fluctuations, developments in raw material and personnel costs, pensions, physical and environmental risks, legal issues, and legislative, fiscal, and other regulatory measures. Stated competitive positions are based on management estimates supported by information provided by specialized external agencies. For a more comprehensive discussion of the risk factors affecting our business please see our latest Annual Report, a copy of which can be found on the company's corporate website www.akzonobel.com.

