

Antonio Marra
Sapienza Università di Roma, 21 Febbraio 2018

Life Is n

Schneider
 Electric

As the global specialist in **energy management and automation**, we create connected technologies that

RESHAPE INDUSTRIES

TRANSFORM CITIES

ENRICH LIVES

Life Is On | **Schneider**
Electric

....ensuring that **Life Is On**
everywhere, for everyone and at every moment.

Life Is On | **Schneider**
Electric

Schneider Combines **Energy, Automation, and Software** In One Architecture, Powered by One Software

Eco-Struxure

StruxureWare

1: Supported by low voltage, medium voltage and critical power technologies
2: IT = Information Technology, OT = Operational Technology

Schneider approach with deep vertical segment expertise

Segment expertise

Integrated Architecture

Global Network of Account managers

Global Delivery and Lifecycle Services

20 of the largest **Oil and Gas** companies in the world use Schneider Electric solutions

9 of the 10 largest **Mining, Metals and Minerals** companies in the world use products and solutions from Schneider Electric

11 of the top international brands within **Food & Beverage** partner with Schneider Electric

8 the top 10 packaging machine builders use Schneider Electric Solutions

100 plus countries rely on Schneider Electric solutions to power, automate and help operators manage their **water and/or wastewater** plant and network processes

1 million **Buildings** around the world including 3 of 5 top international **hotel** chains ensure guest comfort & safety and an estimated 40% of the world's **hospitals** benefit from healthy and safe facilities with Schneider Electric

10 of the world's top electric **utilities** use Schneider Electric solutions to deliver safe and reliable power to homes & businesses

3 of the top 4 biggest hyper scale cloud providers use Schneider Electric Solutions for their datacenters

A young girl with dark hair in two braids is looking intently at a tray of chocolate chip cookies. She is leaning over the tray with her hands near the cookies. The background is softly blurred, showing what appears to be a kitchen setting.

Solutions for Machine Automation and Food&Beverage Segment.

Driving sustainability, efficiency and traceability of your operations

Life Is On

Schneider
Electric

Key trends in the Food and Beverage market

Population growth, rise of middle class, urbanisation in emerging markets

Climate change and mismanagement of resources

Growing food safety concerns

Key challenges in F&B

- Changing consumer preference
(greener, healthier, safer and more convenient food)
- Market globalisation
(emerging economy development)
- More regulation constraints
(food safety and environmental)
- Supply chain complexity
(commodity prices volatility and supplier sustainability)
- Power of retail and private label
(commoditisation and battle for shelf space)
- Investment capacity
(localisation of manufacturing)
- Ageing workforce and experience
(codification of knowledge)

Connectivity: Automate and control

- Optimized operational performance
- Smart machines and devices
- Convergence of IT and operations

81% of manufacturers feel big data has a positive effect on production and efficiency
– *CSC Global CIO Survey: 2014-2015*

We hold market leading positions in Food and Beverages

in Low Voltage
Power Drives

in HMI
Operator
Panels &
Software

in Electrical
Distribution
Systems

in Machine
Automation
and Packaging
solutions

in Operation
Management
Software

Automation Solutions Business for Machines

#1 in Packaging Segment

Our Machine Automation Solutions

SoMachine V4
a single SW environment

Our Best in Class Automation Products

Control & Signaling

HMI &iPC

Variable Speed Drives

Great people make Schneider Electric a great company

Schneider Electric, the global specialist in energy management and automation

€26 billion
FY 2016 revenues

~5%
of revenues devoted to R&D

~170,000
people in 100+ countries

Diversified end markets – FY 2014 revenues¹

Balanced geographies – FY 2014 revenues¹

Schneider Electric Global Business In over 100 Countries

1: Published figures in billion € restated to reflect country-market view;
 2: Billion € pro-forma basis including LTM Sep 2014 revenue for Invensys
 3: Including Invensys, excluding Delixi and Fuji

Schneider Electric in Italy: Since 1902 with Magrini Galileo; an important historical presence

1 customer care center for all administrative and technical requirements Level 1 system and 2

1 integrated logistics center

8 commercial areas: widespread presence throughout Italy

6 industrial sites including 5 competence centers

Machine Solutions People

- A highly motivated team of **500 employees** for machine automation, located in

> 400 Machine Automation Experts directly in the countries to support the machine builders

High Performance Philosophy

Press release

Life Is On

Schneider Electric named among the World's Most Ethical Companies® by the Ethisphere® Institute for the seventh consecutive year

- One of the two companies honoured in the “Diversified machinery” category
- A strong recognition of Schneider Electric’s commitment to ethics & responsibility

Life Is On

Our “ACADEMY” On-Boarding program

Life Is On

2016 and 2017 figures.....

- We hired **60** young engineers in the last 2 years, of which **22** female

- **Electromechanical 70% , Automation 20%, Energy 10%**

How we attract the best candidates

Before

We organize **“in-house”** dedicated career days to present our Company and our Business

The structure

- Business Leader Presentations
- Visit the factory and the Show room
- **Peer Exchange**

A full 3E Approach

Business

- Go to Market Strategies
- Opportunity management

Technical training

- Schneider Electric Products & Solutions

Personal Development

- Emotional Intelligence
- Working in a matrix
- Collaboration & Team Work

Education....

Exposure

- Meeting with Country President
- Meeting with Business Leaders
- Local Buddy

Experience

- Presentation to Business Leaders
- Role plays
- Participation to customer events

First year: the development journey continues

During the
first year

- We extend the **Buddy** relationship
- **Mentoring** with Senior Business Leaders
- In class **training follow up** (Tech training, presentation etc.)
- Individual development plan based on **3E**

The first step of the development journey

Other important initiatives for Early Career in the Country:

- **Mentoring** with Senior Business Leaders
- Participation to Schneider Is On **company program projects**
- **Step up your Talent**

Life Is On | Schneider
Electric