

An Innovative, Customer-Focused Company

Carestream is a dynamic, global company with more than 100 years of leadership. We are passionately committed to doing whatever it takes to help our customers be successful. By applying our insights and experience, we create inventive, elegant solutions that offer a smarter way forward.

In today's rapidly changing global healthcare environment, where the mandate to provide better outcomes has never been greater, we add value by delivering personalized, affordable and practical options to help our customers advance.

Carestream's promise is to help customers do their jobs better, faster and more cost-effectively. And we deliver on this promise every day. Medical providers large and small, from clinics and single hospitals to large networks and even entire countries, are upgrading their radiology and IT systems using our latest solutions.

Our dental business continues to thrive in providing oral health professionals around the world with a full portfolio of dental imaging and practice management products.

We also serve industrial markets with our non-destructive testing products, enabling customers to capture high-quality images for applications such as aircraft inspection, assemblies, castings and forensics.

AT A GLANCE

2016 revenue approximately
\$2 billion

More than 7,000 employees
worldwide

Present in 170 countries
around the world

Headquartered in
Rochester, NY USA

Kevin J. Hobert, CEO

carestream.com

CARESTREAM Company Profile

ABOUT CARESTREAM

A Strong Customer Focus

We have thousands of healthcare solutions, such as RIS+PACS, enterprise workflow, cloud-based services and more, installed at leading healthcare facilities worldwide.

We are one of the top global providers of digital radiography (DR) and computed radiography (CR) systems, with a track record for innovation, including the DRX family of DR systems – featuring the advanced, wireless DRX Plus Detector, compatible across all our DRX equipment.

Our dental digital radiography equipment and practice management installed bases are among the largest in the world.

We own more than 800 patents for medical and dental imaging and information technology. Our Non-Destructive Testing organization has more than 75 years' experience serving customers in industrial safety and inspection markets.

Our Parent Company

Carestream Health is proud to be part of the Onex family of companies since 2007. Onex, one of Canada's largest and most respected corporations, owns companies that include Advanced Integration Technology, Clarivate Analytics, Tecta America, WireCo WorldGroup, and Thomson Reuters' Intellectual Property & Science Business.

Onex Corporation trades publicly on the Toronto stock exchange (OCX).

For more information, visit www.onex.com

HOW WE SERVE CUSTOMERS

Medical Imaging & IT

Scalable solutions for every step of the diagnostic imaging process, from exam ordering, image capture and diagnosis to results distribution, billing and beyond.

- Integrated RIS+PACS and information management solutions, such as our vendor-neutral archiving and cloud-based services, to combine images and patient information for processing, diagnosis, collaborating and storage.
- Flexible DR and CR solutions that solve workflow, budget and space challenges while reducing procedure times.
- Imaging systems combining Fluoroscopy and General Radiography capabilities in a single, compact unit.
- Ultrasound systems with a configurable All-Touch control panel and innovative productivity tools.
- Cone Beam CT systems that allow for weight-bearing imaging.
- Laser imagers for printing medical images of all types, including CT, MRI, ultrasound, CR and DR.
- A broad range of valuable professional services, including project management, technology consulting and site planning.

Dental Systems

Innovative imaging products that capture, process, print, view, store and send dental images, ranging from complete digital solutions to traditional X-ray film products.

- Intraoral and extraoral digital X-ray equipment and imaging films.
- Intelligent, intuitive dental imaging and practice management software.

Non-Destructive Testing

High-quality products for a wide range of industrial applications, including aircraft inspection, assemblies, castings and forensics, to name a few.

Our Core Values

CUSTOMERS are the beginning and the end of everything we do. We understand their needs, exceed their expectations in ways that are meaningful to them and enable their success.

PEOPLE are our most important asset. To our customers, our people are our company. We attract the best people and create an environment where they can reach their full potential.

EXCELLENCE is our enduring aspiration. We take pride in our work and continuously improve.

WINNING is our ultimate goal. We stretch ourselves, we overcome obstacles, we play fair – and we win.

INNOVATION is our passion. With enthusiasm and creativity, we develop high-impact innovations.

carestream.com

