

Sustainability at Schneider Electric

September 2013

Agenda

Stakes and commitment

Focus on key projects

Questions & Answers

Schneider Electric at a glance

The global specialist in energy management

Large company

24

billion € of sales in 2012

41%

of sales in new economies

140 000+

employees in 100+ countries

4-5%

of sales devoted to R&D

Diversified end markets

FY 2012 Sales
(billion €)

Balanced Geographies

FY 2012 sales
Year-end 2012

Defining sustainability

Understanding the world we are living in

Sustainability as a megatrend

The energy dilemma

Energy efficiency and resources efficiency are a must
for the planet and the bottom-line!!!!

The rise of awareness

Develop comprehensive disclosure on environmental, social and governance data
to go not only comply but make it a competitive advantage and transformation driver

The energy gap

Need to find business solutions for long-term development
collaborating with public and private actors

Sustainability commitment at a glance

Solutions for Efficiency

Active Energy efficiency, Energy management & Sustainability services

Smart grid (renewable, flexible distribution, electric vehicle, demand response,)

Smart cities

Ethics & Responsibility

Business practices

Products and sites

Employees

Communities

Solutions for the energy gap

Fostering energy access

Spreading access to reliable, affordable and clean energy through a combined approach of training, offers, business models and investment

Fighting fuel poverty

A measured commitment: The Planet & Society Barometer

- > **Measuring** sustainability
- > **Communicating** quarterly
- > **Auditing** annually

*Base of the Pyramid

Agenda

Stakes and commitment

Focus on key projects

Questions & Answers

Our business is at the heart of sustainability

Combining energy and IT technologies for sustainability and performance

60%

of the world's final energy consumption come from buildings and industry

Providing energy efficiency and management solutions

Source: World Energy Outlook 2012, IEA

Power grids

worldwide are aging and need huge investments for upgrade and maintenance

Enhancing the smart grid revolution

75%

of global energy consumption happen in cities

Supporting urban efficiency

Source: UN State of the World Cities Report 2012

Educating and collaborating

We walk the talk in our operations

...and beyond

Being our #1 Customer

- The most efficient sites
- Decreasing our energy bill
- Improving our solutions

Target 2014: 10% energy consumption savings

- Reducing the energy consumption using our **own solutions**
- **3.3% energy savings annually** (2012-2014)
- Data normalised from weather and activity

Promising first results as of 2012

6.1% energy savings in 2012

200 sites reporting in Struxureware

36 sites ISO 50001 certified

-10%

carbon emissions on transportation

75%

revenue with Green Premium products

- REACH
- RoHS
- Product Environment Profile
- End of Life Instructions

An employer of choice

Safety as a priority

Developing our people

Striving for one day of training per employee/
year

**Fostering corss-
mobility**

**Encouraging
employee sharholers**

World's Most Attractive Employers
Schneider Electric has ranked among
the global top 50 of the World's Most
Attractive Employers in 2013 and 2012.

Attracting talents

**Student International Business Case
Challenge**

Go Green | Paris
in the City | June 2013

**Partnerships with top
international universities**

- Moscow Power Engineering University
- Cairo University
- INSEAD, HEC, ParisTech, Supelec
- College of Engineering of Bangalore,
- South China University of Technology
- University of Toronto
- Virginia Tech
- SP JAIN
- etc.

Enhancing the well-being of our people

- **Safety** as an absolute priority
- **Skills** development with *Schneider Electric University*
- **Diversity**, focusing on gender balance
- Sharing rewards with **employee shareholding plan**
- Employee **energy efficiency** and **sustainable development** trainings

86%

Percentage of employees willing to make extra efforts to support our strategy

84%

Percentage of our industrial sites certified to OHSAS or ILOOSH standards

66,000

Employees took the e-learning on energy efficiency since 2009

2012 Award for **best employee ownership practice**

Brazil Among **Top 25 Employer of Choice**

China: Top 20 CSR companies

French Certified **Equality Label**

USA: Red-cross medal for world-class operational safety practices

Fostering access to reliable, affordable and clean energy

A combined approach of business and philanthropy

investment

- Funding local entrepreneurs around energy, with public or private partners expecting a mid-term return on investment

Solutions & business models

- Bring the right solutions to improve local energy access and development whilst ensuring long term profitability

Vocational training

- Train young people to ensure local competencies to maintain, develop and sell solutions

Partners & collaboration to succeed

Since 2009

11 investments in France, Africa and India

1.5 Million households Gained access to energy

23 000 people supported to be trained in energy

How do we do

The Planet & Society Barometer ID

Key facts and figures

Date of Birth	2005
Issued period	Each company programme
Expiration date	12/2014*
Creator	Schneider Electric
External audits	Yes
Update period	Quarterly
Rate	3 to 10 scale
Pilot	Sustainable development

*renewed every three years

Calculation Methodology

The results for each of the key performance indicators (expressed in tons of CO2 emissions, growth points, number of employees, percentages...) are converted into a score out of 10 (not presented in the Barometer). The Planet & Society Barometer score is composed of the equally weighted average of the scores of all indicators. Schneider Electric decided to start the Planet & Society Barometer with an initial score of 3/10 to enhance the work already undertaken in the relevant fields. The Group wishes to attain a score of 8/10 at the end of each company program.

The Planet & Society Barometer

Our sustainability scorecard 2012-2014 in details

The Planet & Society Barometer

(objectives for 2014)

			Start 01/2012	Results Q1 2013	Results Q2 2013	Target 12/2014
Overall score (out of 10)			3.00	6.25	6.09 ↻	8/10
Planet	Carbon ¹	10% CO ₂ savings on transportation	-	14.80%	29% ↻	10%
	Prod. & Solutions	75% of our product revenue with Green Premium products	63%	65.8%	67.3% ↻	75%
	Energy	10% energy consumption savings	-	5.8%	7.4% ↻	10%
Profit	Green growth	7 pts growth turnover EcoXperts above transactional growth turnover	-	3.9 pts	-0,25 pts ↻	7 pts
	Access to Energy	1 million households at the Base of the Pyramid have access to energy	0	432,707	514,266 ↻	1,000,000
	Suppliers	90% of recommended suppliers embracing ISO 26000 guidelines	0	9.9%	12.4% ↻	90%
	Rankings	3 major ethical stock market indices select Schneider Electric	3	3	3 →	3
	Best practices	300 sites recognised "Great place to work - Cool site"	0	92	116 ↻	300
People	Safety	30% reduction of the medical incident rate (MIR)	-	42%	43% ↻	30%
	Engagement ²	70% scored in the employee engagement index	-	55%	57% ↻	70%
	Diversity	30% women in the talent pool (~ 2,500 people)	23%	27%	26% ↻	30%
	Training	1 day of training for each employee every year	-	-	19% ↻	100%
	Access to energy	30,000 people at the BoP trained in energy management	0	14,165	21,864 ↻	30,000
	Communities	300 missions within the "Schneider Electric Teachers" NGO	0	77	95 ↻	300

↻ The arrow shows if the indicator has risen, stayed the same or fallen compared to the previous quarter. The colour shows if the indicator is above or below the objective of 8/10.

¹ Except for the annual results, this indicator reports with one quarter of delay: at Qn, published result is Qn-1.

Schr ² From 2013, the measure of the Employee Engagement Index becomes semi-annual (Q2 and Q4).

Integrating sustainability in compensation & benefits

Other teams depending on the cascading of each manager

Variable compensation

Executive committee

- 15 personnes
- Since 2010
- Criteria linked to their scope
- Up to 15% of total variable compensation

Supply chain teams

- 5,000 people
- Since 2009
- Criteria: safety, CO2 and responsible purchasing
- Up to 15% of total variable compensation

Performance shares

Beneficiaries

- 2500+ people
- Since 2012
- Criteria: Planet & Society Barometer score
- 20% of the variable part

Intéressement et participation

French territory people

- 18000 people
- Criteria: Planet & Society Barometer score
- 20% of the calculation of the « intéressement »

An awarded and recognized commitment

A recognised commitment

World
Europe

Global 100

Most Sustainable Corporations

Ethisphere

Most ethical companies

Awards & recognitions

Gigaton award

by Carbon War Room, UK,
For our commitment to smart
grid and energy efficiency

Zayed Future Energy prize

by Masdar, UAE
For our contribution
to renewables and
sustainable development

Green cross

by National Safety
Council, US
For our health & safety practices

Local distinctions

ECO in Brazil, CEMEFI in
Mexico, Top Employers in
France, Golden Peacock in India

In-line with the global standards

UN
Global Compact
since 2003

Global
Reporting
initiative since
2011

Thank you!

schneider-electric.com/barometer
SDreport.schneider-electric.com