

Consumer Output

KODAK Picture Maker

WW Kiosk Business Overview

February, 2005

Kiosk Category Creation

Kodak first introduced a retail digital imaging workstation as an in-market test in the 4th quarter of '93:

- **Integrated System**
 - Computer
 - Monitor
 - Print scanner
 - Thermal printer
 - Easy-to-use software
- **Consumer Value Proposition**
 - Copy prints & enlargements from prints in minutes
- **Channel Participation**
 - Traditional Photo

System Evolution

Digital Print Station
Gen 1.5

Picture Maker
Gen 1

Picture Maker
Model 4

Picture Maker
Model 6

Picture Maker
G3 Portfolio

'93

'94

'95

'96

'97

'98

'99

'00

'01

'02

Copy Print Station
Gen 1

Picture Maker
AGI

Image Magic Print Station
Gen 2

Picture Maker
Model 5

Picture Maker II
Model 7

Ongoing
Development

Market Growth Opportunity

Driven by the penetration of DSCs and the market need for easy, convenient and affordable photo quality prints from digital files:

Order Station

Digital Station

Print Station 24"

Print Station 36"

The Right Fit Today, The Right Fit Tomorrow

- **Modular** – Continuity between components, plug & play
- **Configurable** – Customize system to meet needs
- **Upgradeable** – Easily modified as business grows/evolves

New Consumer Value Propositions

- **Prints in seconds from digital sources**
- **Preview & Select w/ batch printing**
- **Picture CD Authoring**

Market & Channel Expansion

- **Europe and rest-of-world**
- **Traditional Photo:** Low volume/service (Food, Convenience)
- **Non-traditional:** Computer/DSC involved (Electronic, Office)
- **New:** High traffic/photo activity (Resorts, Convenience)

Introducing **KODAK** Picture Maker G3

G3 Order Station

- Console
- Bluetooth & IRDA (Wireless)
- Receipt Printer
- Standard Inputs: Jpeg, bitmap, & TIFF images from multimedia (MMC), Secure Digital (SD), Smart Media, Compact Flash, Memory Stick (& Pro), XD, Floppy Disk, CD-ROM

G3 Accessories

- Automatic CD Writer/Dispenser
- Minilab Connectivity Kits
- Payment Processing

G3 17" Digital Station

- Order Station w/ 17" Cabinet
- Holds (2) 6800 printers

G3 24" Print Station

- Order Station w/ 24" Cabinet
- Print Scanner
- Holds (1) 8110 printer & (1) 6800 printer

G3 36" Print Station

- Order Station w/ 36" Cabinet
- Holds (1) 8110 printer & (2) 6800 printers
- Print Scanner

Industry & Consumer Recognition

Kodak has received 8 Industry & Consumer awards in the last year...

<u>Source of Award</u>	<u>Product</u>	<u>Name of Award</u>
	 KPM G3 Kiosk	Innovative Digital Product Award (PMA 2004)- Only Kiosk to Win
	 KPM G3 Order Station	1 st Annual DIMA Photo Kiosk Shoot-Out, Remote Output (PMA 2004)
	 KPM G3 Print Station	1 st Annual DIMA Photo Kiosk Shoot-Out, Stand-Alone/Remote Output Combination (PMA 2004)
	 Photo Printer 6800	DIMA Digital Printer Shoot-Out, Printers Capable of 5x7 prints (PMA 2004)
Technical Imaging Press Association	 Photo Printer 6800	TIPA award for Best Dye Sub Printer (Photokina 2004)
CES	 KPM G3 Kiosk	Consumer Electronics Innovation Award for uniqueness of product
Good Housekeeping	 KPM G3 Kiosk	KPM Digital Print Kiosk- superior print quality (Jun 2004 Issue)
Photographic Processing's Reader's Choice Award	 KPM G3 Kiosk	Digital Kiosk Category (Nov 2003)

Picture Maker User Satisfaction

High consumer satisfaction with the KPM is driving repeat usage and strong word of month recommendations...

- ❑ **91%** of consumers say they are likely to use the Kodak Picture Maker again (top 2 box)
 - Top 2 reasons cited are Convenient/Easy to Use & Better Quality
- ❑ **93%** of consumers say they are likely to recommend the Kodak Picture Maker to others (top 2 box)

Competitive Situation

 FUJIFILM

KODAK has sustained strong leadership in kiosk category

Direct kiosk competitive challengers:

- Fuji
- Pixel Magic
- Sony
- PMI/KIS
- Many other small competitors continue to come and go

Indirect competitive threats:

- Alternative means of printing (digital minilabs, online, in-home & etc.)
- Soft display and/or sharing

Satisfaction by Printing Methods

Consumers are extremely satisfied with Kodak Picture Makers

In fact, overall satisfaction exceeds home, on-line, and even traditional film printing

Consumer Satisfaction with KPM vs Other Printing Methods

Top 2 Box Satisfaction (7 point scale)	 KPM	 Home	 Online	 Film
OVERALL SATISFACTION	75%	42%	54%	69%
Easy to Use ★	90%	79%	66%	80%
Price	69%	68%	59%	48%
Value for Price Paid	74%	64%	59%	49%
Quality of Prints ★	81%	50%	59%	72%
Length of Processing Time	72%	61%	52%	35%
Convenience of Location	84%	91%	74%	48%
Prints Won't Fade	84%	53%	59%	72%
Prints Feel Like Real Pictures	85%	49%	58%	82%
Variety of Print Sizes	84%	70%	63%	58%
Edit Pictures before Printing	85%	84%	71%	15%

Source: KPM 2004 US DSC Printing Consumer Satisfaction Study

★ 2 Most Important Attributes to Consumers

KODAK Picture Maker – Leadership

Kiosk Business Success

- Worldwide install base of over **60K** systems
 - Approximately half are new PM G3s
- Increase of over **800%** in A6 thermal media burn over past 3 years

Continued Growth

- Expanded portfolio in support of new market and channel opportunities
- Product innovation with cutting edge feature/functionality
 - Superior User Interface
 - Connected Services
 - WW payment processing
 - Image quality
- WW Service & Support infrastructure
- Drive consumer awareness and demand
 - National & local advertising
 - Consumer Promotions
 - In-store communications

2005 Toolkit

“The Best Part of Photography”

Market Opportunity Map

Market Opportunity Map

Dedicated Clerk Support

Current PM G3 Market
Participation Space

Minilab

Low
Volume

High
Volume

In Home

Consumer Self-Serve

Market Opportunity Map

Picture Maker Highlights at PMA

PM G3 Version 5.0 Software

- Enhanced UI product merchandising and up-sells
- New image science

Connected Services

- Remote Business Management
- Remote Service Support

Low Cost Kiosk

- Small foot print countertop Order Station
- Focus on 4X6 prints from DSC

Next Generation Order Console

- High performance
- New design style and smaller size

New Thermal Printers

- Fastball 8800 – Faster, roll-feed 8”
- Spitfire SE 6850 – Faster (8 sec) 6”

Enhanced Retail Merchandising Solutions

- Destination for Photo
- Changeable / Expandable

Thank You!

