

OMRON's Sustainability Initiatives: OMRON Sustainability Goals

December 27, 2017

Executive Officer, Senior General Manager,
Tsutomu Igaki
Global Investor Relations & Corporate
Communications HQ

Key Highlights: Sustainability Initiatives

- 1. Formulated Sustainability Policy. Set sustainability targets and KPIs integrated with medium-term management plan objectives. Achieving medium-term management plan objectives = achievement of sustainability targets. Also contributes to SDGs.
- 2. In identifying sustainability issues, focused on buy-in from all employees by highlighting OMRON's aims of 'Solving social issues through our businesses' and 'Responding to stakeholder expectations.
- 3. Sustainability Policy set out by the Board of Directors, which has responsibility for monitoring and oversight of initiatives related to sustainability issues.
- 4. Adopt third-party sustainability evaluation as one of the KPIs in determining medium- to long-term performance-based compensation for senior management.
- 5. Sustainability Policy, targets, KPI and status updates disclosed in a variety of media, including the Integrated Report, deepening dialogue with stakeholders.

1959: Our Corporate Constitution is our Mission

Handwritten sketch by our Founder

Spirit of Our Mission Carried Over in Our Principles

Our Mission

To improve lives and contribute to a better society

Our Values

- Innovation Driven by Social Needs
 Be a pioneer in creating inspired solutions for the future.
- Challenging Ourselves
 Pursue new challenges with passion and courage.
- Respect for All
 Act with integrity and encourage everyone's potential.

Omron Principles Revised May, 2015

OMRON Principles and Sustainability Initiatives

Medium-term Management Plan VG2.0 incorporates sustainability initiatives. FY2017 marks the start of a phase of enhanced execution of our Principles, in order to further elevate corporate value.

Management Commitment

The FY2017 Operational Policies for the Board clearly state the Board's oversight of material sustainability issues. Medium- to long-term performance-linked compensation for directors and executives now incorporates sustainability metrics based on third-party scores.

FY2017 Operational Policies for the Board

Based on the Corporate Governance Advisory Committee's assessment, the Board has oversight over the following three items, in seeking to achieve the targets set out in Medium-term Management Plan VG2.0.

- Confirmation of progress on the short-term management plan
- · Human resource and technology strategies, which are key to the Medium-term Management Strategy
- Initiatives related to materiality under the Sustainability Policy

Our objective is to enhance corporate value on a sustainable basis. We will remain focused on achieving this through ongoing efforts to improve the effectiveness of the Board.

Medium- to Long-term Performancelinked Compensation

MT/LT Performance Linked

ST Performance Linked

Base Salary

Sustainability Metrics (Based on 3rd Party Scores)

Framework for Setting Targets

The social issues OMRON aims to address under VG2.0 are linked to SDGs. Our goal is to create social value through our initiatives and FY2020 targets.

Identify Social Issues (SDGs)

OMRON's Initiatives

FY2020 Targets & KPIs

Social Value

Which social issues to tackle?

Specific products & services, execution plans

Set qualitative & quantitative targets, KPIs

What value will Omron provide?

How we think about targets and KPIs

- · Qualitative, quantitative targets aligned with VG2.0
- Identify issues that are meaningful for society and lead to enhanced social value
- Targets should be easy for employees to understand; should be positive and motivational
- Targets should be global
- Initiatives and targets should capture Omron's uniqueness
- Not just results-oriented targets; process targets also acceptable

VG2.0: Basic Strategies

Four designated focus domains where OMRON can contribute by addressing social needs. Particular emphasis on FA and Healthcare.

VG2.0 and Sustainability Strategies

OMRON Principles

Management Philosophy & Sustainability Policy

VG2.0 Business Strategies 1. Reinforce businesses by designating focus domains 2. Business model evolution 3. Enhance core technologies **Collaboration with partners Operational & Functional Strategies** Human capital management, manufacturing risk management...

Solving Social Issues Through Our Businesses

Set FY2020 Sustainability Targets for the 4 Focus Domains

FA

Create new products for 4 focus domains that lead to

innovative-Automation: Revolutionary control technologies for manufacturing

Healthcare

Sales volume:

BPM: 25m/yr

Nebulizer/Asthma Wheeze Monitors: 7.65m/yr

Mobility

Create driving safety systems and technology

Create technologies for ADAS/360° driver assistance systems

for autonomous driving

Vehicles with eco components: 10m units/yr

Energy Management

PV power generation/storage systems shipped:

Cumulative total output: 11.2GW

Responding to Stakeholder Expectations

Set operational and functional sustainability targets for FY2020

Human s Capital Management

Continue to develop TOGA* to reflect Corporate Principles Localization of key international positions: 66% local staff Accelerate PDCA cycle through engagement surveys Women in managerial positions (domestic group): 8%

Safety assessments on newly developed products: 100% Environmental contribution > CO2 emissions from production sites Mercury reduction achieved through higher penetration of electronic thermometers, BPMs and other devices: 69 tons/year Sustainability self-assessment by major vendors: 100% implementation, all scores above 85 points

Risk Management

Dramatic evolution in Group Governance

- Full global penetration of OMRON Group Rules** at all sites
- · Global training for ethical conduct rules completed
- New information security framework in place
- * The OMRON Global Awards. Internal awards program to promote behaviors reflecting the Corporate Principles
- ** Internal rules to ensure OMRON's management transparency, fairness, and global perspective; serves as a foundation for proper and timely decision-making

Today's Themes

OMRON