

Disclaimer

All forward-looking statements are Schneider Electric management's present expectations of future events and are subject to a number of factors and uncertainties that could cause actual results to differ materially from those described in the forward-looking statements. For a detailed description of these factors and uncertainties, please refer to the section "Risk Factors" in our Annual Registration Document (which is available on www.schneider-electric.com). Schneider Electric undertakes no obligation to publicly update or revise any of these forward-looking statements.

This presentation includes information pertaining to our markets and our competitive positions therein. Such information is based on market data and our actual revenues in those markets for the relevant periods. We obtained this market information from various third-party sources (industry publications, surveys, and forecasts) and our own internal estimates. We have not independently verified these third-party sources and cannot guarantee their accuracy or completeness and our internal surveys and estimates have not been verified by independent experts or other independent sources.

We are a global leader in automation

A solid business

One of the broadest software and hardware offers covering discrete and continuous process industries, with a formidable installed base

Our value proposition

We are driving the convergence of energy and automation, with deep domain expertise and standards-based solutions

Future ready

IloT-ready with smart connected products, edge control, cloud-enabled software and analytics

Life Is On

BUSINESS FACTS

€5.7bn

17.1%

21% of Group 2015 revenues

Adj. EBITA margin

#2

#4

#1

Worldwide

Discrete automation

Worldwide

Process and discrete automation

Worldwide

Safety systems

(% OF REVENUE)

BUSINESS MODELS

KEY SEGMENTS

OEMs

Oil & Gas

Water & Wastewater

Mining, Minerals, **Metals**

Food & Beverage

Power generation

Petrochemical

GEOGRAPHIES (% OF REVENUES)

58%

Mature

New economies

the largest Oil & Gas companies

9 of the 10 largest Mining, Metals & **Minerals** companies

top brands within Food & Beverage

Wastewater plants

of the world's top electric utilities

of the top 10 packaging machine builders

We have fundamental strengths

in products, OEM solutions, and process automation

Products

#1 in drives & motor control

#2 in HMI operator panels

#1 in control & signaling

Machines

Growing **4x** faster than the market* in the MachineStruxure business

Application knowledge for greater conversion of machines from packaging to hoisting to HVAC

Plant automation

The Invensys acquisition reinforced our position in Operations Technology (OT) software and continuous process control

- **#1** in Safety Instrumented Systems
- #1 in SCADA/HMI software

A successful acquisition for Schneider

- Cost synergies achieved
- Revenue synergies on target in year 3 of the business plan

Eco Ftruxure Industry Innovation At Every Level

Invensys integration strengthened our portfolio's combination of energy, automation, software, and analytics

AUTOMATION

ENERGY

Foxboro Evo distributed control system

Altivar Process variable speed drives

Okken/Blokset intelligent power and motor control center

By combining **Foxboro Evo**, **Altivar**, and **Okken**, Schneider Electric provides fully integrated solutions, saving both development time and energy costs by up to **15%**

Our open-architecture-based offers bring highly differentiated and flexible solutions to our customers

Open architecture provides greater interoperability with specialized third-party hardware and software, a competitive advantage in a fast-moving IIoT environment

Success stories

ENI PETROBEL ZOHR PROJECT IN EGYPT New gas treatment platform

Solution integrating power and control

- Foxboro DCS and Triconex safety systems
- LV/MV power, UPS, and security systems
- Industry software

Customer benefits:

- Integrated power and control, solutions and experience
- Faster project design, startup, and commissioning
- Reduced project risk, running costs, and downtime

ENTRADE, GERMANY Decentralized electricity, heating and cooling from biomass & waste products

Smart Machine Solution leveraging the IIoT to maximize asset performance

- Full design and manufacturing of the automation cabinet
- Cloud solution using MachineStruxure with our Resource Advisor online sustainability and energy management software

Customer benefits:

- Easy remote monitoring
- Optimal performance against energy and sustainability goals

We adjust to short-term market headwinds and see favorable long-term opportunities in the Industrial Internet of Things (IIoT)

In a difficult short-term environment we are focused on selective growth and cost optimization

SHORT-TERM HEADWINDS

Lower commodity prices affecting Oil & Gas and Mining

Metals

Market weakness in some new economies

COUNTERED BY EXECUTING OPERATIONAL PRIORITIES

Expanding footprint in growing segments

Water & Wastewater Food & Beverage

Continuous innovation on new products

Easy-line product range developed and produced in China for China and other developing countries

We are focused on levers for margin improvement

Transactional business:

- Drive volume initiatives through robust Distribution Policy execution and ramp-up of our Hero Offers (M580 and Altivar Process)
- Medium offer for reduced product costs in highly competitive markets
- Leverage digital go-to-market (PRM)
- Continued efforts on pricing up

Project/Solutions business:

- Continued focus on project execution to drive margin improvement
- Leverage System Integrator channel to optimize growth and margin execution

Across the business:

- Leverage low-cost engineering centers for both project execution and R&D rebalancing
- Strong focus on continued SFC reduction through simplification and allocation of resources

Evolving and more digital workforce

Quick adaptation to volatile markets Cost reduction, productivity

Increased variants and shorter life cycles

Cybersecurity

lloT has unleashed huge potential for industrial customers

Unprecedented operational efficiency

Transformative business models

New levels of safety and cybersecurity

Products

Driving connected products business

Machine solutions

Growing machine solutions through smart

End-user systems

Providing safe and secure end-user systems

Services

Monetizing new services through digital services offer

Software

Expanding reach of software platforms and closed-loop applications

Driving connected products business

We improve efficiency and save installation and energy costs with our connected drives and wireless sensors

Altivar Process drives reduce downtime and save energy

Our wireless and battery-free switches save installation costs

Growing machine solutions through smart machines

IloT innovations for augmented operators bring productivity

Customers avoid costly downtime by looking inside the machine without opening the cabinet door

Customers reduce time spent on searching by accessing digital specs, user manuals, and troubleshooting guidelines

Vijeo 360 helps new-generation operators to operate and diagnose complex machinery easily and safely

Providing safe and secure end-user systems

From connected products to advanced services for data management and cybersecurity

The Modicon M580 is the first programmable logic controller designed from the ground up to be cybersecure

Providing services to address an organization's safety and cybersecurity challenges

Monetizing new services through digital services offer

Eurotherm simplifies regulatory compliance through online accreditation and data recording management

Eurotherm EOS Advisor is a unique online solution for managing calibration and accreditation information

Eurotherm EOS Director secures storage of process data and easy access to historical process information

"If you think compliance is expensive, try non-compliance" Former Deputy U.S. Attorney General Paul McNulty

Software

Ravi Gopinath – Executive Vice President, Software Business

- F - 1 1 14 man

The industrial software business addresses two complementary objectives

Apps, Analytics, Services

Edge Control

Connected Products

Unifying systems architecture Modular deployment, seamless integration Lower TCO, maximize ROI

Engineering efficiency Supply chain, operations excellence Asset performance

Multi-industry platforms

Real-time control and information management

Depth and breadth of footprint across a wide range of industry segments

Global partner ecosystem to enable reach and scale

Market leading real-time platform to enhance system functionality

Applications to differentiate integrated systems

Grow a hardwareagnostic software

Enable SE business differentiation through software

Our strength lies in our installed base, global reach, partner network, and the diversity of our customers

Wide industry coverage

We work with

19 of the top 20 petroleum companies

22 of the top 40 chemical companies

10 of the top 15 mining and minerals companies

25 of the top 50 food and beverage companies

Installed base strength

Over **100.000** sites

Over 2 million licenses

Over **20 billion** operating parameters monitored

Over **12,000** terabytes of operating data processed annually

Scale

3,000 people

10 R&D centers

24 project centers

Partner ecosystem

4,000 SI partners

160 technology partners

Our portfolio addresses key value chain issues across multiple industries

	Portfolio areas	Offerings	Primary industries served
How do I design and commission my assets at the low est possible cost?	Process Engineering	Process Design & SimulationTraining Simulators	Oil & Gas Pow er Generation Metals & Minerals
How can I plan production to maximize profit?	Operations Planning & Scheduling	Trading, Feedstock Management Planning & Scheduling	Refining Mining
How can I produce safely and profitably and meet regulatory norms?	Operations Management	Manufacturing Execution Real-time Optimization	Oil & Gas, Pow er Metals & Minerals F&B, CPG, Water
How do I ensure availability and reliability of assets?	Asset Management	Asset Performance Management Mobile Workforce Management	Oil & Gas, Pow er Metals & Minerals F&B, CPG, Water
How can I enable better decision making?	Information Management	Enterprise Historian Intelligence & Analytics	All manufacturing and infrastructure
How can I monitor and control operations better?	Operations Control	HMI Supervisory Control	All manufacturing and infrastructure

ndustry-specific applicatio

Platforn

Over the past 3 years we have created a fully integrated business that is set up for growth in a challenging market environment

SCADA components for specific types of applications Industry-specific domain expertise and applications

Outlook

- New normal established in Oil & Gas and commodity markets
- Vertical market diversity is starting to offset drag effects
- Integration activities are complete and a growth strategy for the integrated business is defined
- Mid-to-high single-digit organic revenue growth across the economic cycle

Our growth strategy is focused on three key dimensions, based on a foundation of innovation

Core Innovation Foundation

- Leading-edge NextGen programs in each of our 6 portfolio areas
- R&D spend focused on NextGen technology programs
- R&D capacity of over 1,000, spread globally
- Over 160 technology partners enrich portfolio

Industry Specialization

IIOT Leadership

Cloud Strategy

- **Integrated solutions** targeting industry-specific problems
- Implementation **templates** ensure consistent and rapid delivery
- Easier deployment, faster time to value

• The world's #1 real-time industrial control platform provides an unmatched foundation to manage new connected points

- Integrated, advanced applications drive 'closed-loop' business value
- Global ecosystem enriches portfolio, enables reach
- Cloud-based applications enable enterprise collaboration, lower TCO
- Hybrid deployment enables adjustment to usage needs
- Subscription models for flexible consumption

We have delivered measurable value, addressing a wide range of industry imperatives through our comprehensive portfolio

Real-time optimization of refinery units Determine optimal operating targets Rigorous first principles models of units Interfaces to any control system Deployed in 80 refineries globally Avg. \$4-6M annual benefit, < 6-month ROI	Predictive diagnostics for power plant machinery Predictive failure warning and fault diagnostics Centralized asset performance monitoring Predictive models, condition profiles Deployed in over 1000 sites Avg. \$1M savings for each predicted failure	Product quality management in food & beverage • Ensure compliance with process standards • Prediction of quality issues using real-time data • Optimize production yield and quality compliance • Over 250,000 industrial assets managed • Avg. 20% productivity, 30% quality improvement
Unified supply chain management for refineries Dynamic assessment of crude characteristics Dynamic adjustment of plans and schedules Integrated with operational scheduling Components deployed in 200 refineries globally Avg. \$25–30M annual benefit	Mr A B X C M S	Liquids management in oil pipelines Dynamic models to simulate oil pipeline behavior Real-time, high-fidelity pipeline leak detection Enable regulatory compliance for pipeline operations Managing 210,000 miles of pipeline globally
Loss management in water treatment plants Dynamic simulation of water distribution network Real-time monitoring and control Network failure detection to minimize water loss Deployed in 450 water treatment plants Avg. \$1.5M reduction in operational costs	Mine planning and inventory management Unified planning and scheduling environment Reconciliation of plant target performance and inventory with schedules Mine operational analytics for decision support	VR-based operator training Enhance operational efficiency of new workforce Hi-fidelity immersive training system Pow erful VR technology for effective training 14 deployments globally Avg. ROI within 12 months

Tata Power improves operational efficiencies and moves to proactive maintenance

A leading integrated power company in India, with an over 10,000 MW generating capacity, driving technology-led improvements at its new 4000 MW Supercritical Ultra Mega Power Plant.

Challenges

- · Enable guick and trouble-free commissioning of the control system for plant startup
- Move from reactive to proactive maintenance in the operating unit
- · Quickly analyze large amounts of asset data for accurate equipment condition assessments
- · Provide the right information to the right people at the right time

Solution

Sim Sci Operator Training Simulator integrated with the Foxboro DCS enabled rapid commissioning and startup. The Avantis PRiSM predictive analytics coupled with value-added services for model building and training enabled Tata Pow er to address their key operational challenges.

Source: TechValidate

remperature after maintenance to clear the

Trend showing the CWP motor top guide

bearing rising due to cooling lines blockage

Closing the loop to help Tata Power:

- Safely eliminate the need for field programming and all the accompanying errors
- Cut system commissioning time in half
- Reduce training time from months to weeks, saving an average of four weeks
- Implement native diagnostics and monitoring capabilities for two generating units of their ultra mega pow er project
- Predictive failure notifications and closed-loop maintenance actions on critical power equipment

Anglian Water utilizes vast volumes of data to reduce leakage, energy bills, and streamline operations

Anglian Water's supply and water recycling utility services approximately 6 million customers in England and Wales, over 10,000 square miles from Humber to the Thames estuary in England.

Challenges

- Maintain position as leading innovator in leakage control and water resource protection
- Detect leaks quicker and improve response times
- Reduce the cost of outsourced leak detection
- Ensure regulatory compliance
- Reduce Total Cost of Ownership

Solution

StruxureWare SCADA Expert ClearSCADA was used for telemetry and monitoring and the **Water Management Suite** was deployed as the solution for integrated leakage and pressure management.

Closing the loop to help Anglian Water:

- Optimize water loss management process and resources to achieve and maintain a low non-revenue water level over time
- Provide real-time monitoring access
- Make the most of big data from 25 years of operations

Conclusion

Unique positioning, consistent strategy, strong execution, poised for profitable growth

GLOBAL LEADER – DISCRETE TO PROCESS INDUSTRIES

- Proven market leader in best-in-class products
- Consistent and above market growth in machine solutions
- Strong foundation in end-user business
- Software driving mindshare and pull-through
- Driving the convergence of power and automation

FAVORABLE MARKET TRENDS DESPITE SHORT-TERM HEADWINDS

- Industrial Internet of Things
- Speed and volatility requirements of customers
- Increasing regulatory compliance and safety focus

EXECUTION FOCUS FOR PROFITABLE GROWTH

- Continuing to innovate to deliver best-in-class products
- Expanding our footprint in growing segments
- Growing digital services
- Accelerating software growth
- Targeted mid-single-digit organic revenue growth across the cycle

