

FY2022 ESG Presentation

March 8, 2023
OMRON Corporation

Today's Agenda

1. OMRON's Corporate Philosophy
Management and Value Maximization

President and CEO

Yoshihito Yamada

2. Creating Social and Economic Value by Contributing to a Sustainable Society

Managing Executive Officer, Senior General Manager,
Global Investor & Brand Communications HQ

and Sustainability Executive

Tsutomu Igaki

Senior General Manager of

Sustainability Office

3. Initiatives to Achieve Non-Financial Targets

Yue Li

Senior Managing Executive Officer, CHRO

4. Improving Human Creativity

Masahiko Tomita

OMRON

1. OMRON's Corporate Philosophy Management and Value Maximization

OMRON's Mission

Our Mission To improve lives and contribute to a better society

The spirit our founder aimed to convey through Our Mission

'Contribute to the development of society through our business': The belief that companies have an obligation to serve society

Our commitment to 'embracing the role of a pioneer to drive societal change'

OMRON's Track Record of Growth

OMRON achieved solid growth through serial innovation since its founding. However, growth gradually moderated as the scale of the company expanded

Realizing a Strong OMRON

Realizing a strong OMRON by executing initiatives to enhance profitgenerating capability and deepen our understanding of the OMRON Principles

Enhance profit-generating capability

Deepen understanding of the OMRON Principles

Enhancing Profit-Generating Capability

Significantly boost profit-generating capability by setting GP margin as management target. Gross profit and operating profit also increased

Trend in Gross Profit (Value/Margin) and Operating Income (Value)

OMRON Principles: The Cornerstone of How We Manage our Business

OMRON Principles revised in 2015 and included in our Articles of Incorporation in 2022

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.

The OMRON Principles: Our Biggest Challenge

How to foster a true understanding of the OMRON Principles amongst employees on the front lines to encourage and inspire resonance?

Initiatives to Deepen Understanding of OMRON Principles

Promote activities to deepen understanding of OMRON Principles and foster resonance amongst front line employees.

Actively putting the Principles into practice supports OMRON's growth

OMRON Principles Workplace

The OMRON Global Awards (TOGA)

SF 2030 Shaping the Future 2030

Continue to create innovation driven by social needs with automation which empowers people

OMRON's Corporate Value Maximization

Aim to maximize corporate value through the creation of both social value and economic value

Maximizing Corporate Value

Social Issues Targeted by OMRON Over the Next Decade

Social issues addressed by OMRON leverage its strengths and have a major social impact: Achieving Carbon Neutrality, Realizing a Digital Society and Extending Healthy Life Expectancy

Achieving Carbon Neutrality

Realizing a Digital Society

Extending Healthy Life Expectancy

Creating Social Value in 4 Domains

Create social value through our business by developing solutions to social issues in 4 domains

OMRON's Vision of Society in 2030

OMRON

2. Creating Social and Economic Value by Contributing to a Sustainable Society

SF2030: Addressing Social Issues Through our Business

Create social value through our business in 4 domains to solve social issues

Social Achieving Carbon Realizing a Digital Extending Healthy Issues Domain **Neutrality Society Life Expectancy** [Core Business] **Industrial** Contributing to the advancement of manufacturing **Automation** which will support a sustainable society [IAB] **Contributing to** Healthcare "Zero Events" for **Solutions** cardiovascular diseases [HCB] Social Contributing to the adoption and efficient use of renewable energy and sustainability of **Solutions** infrastructure to support a digital society [SSB] **Device & Module** Contributing to the adoption of renewable **Solutions** energy and high-speed communications [DMB]

Linking Social Value to Economic Value

Group growth to be driven by focus businesses which address social issues

Incremental Sales Value, Growth Rate for Focus Businesses (vs. FY2021)

Contribute to Realizing a Carbon Neutral Society: 2 Approaches

Promoting Carbon Neutrality through OMRON products and services provided to customers and society

Promoting Carbon Neutrality through initiatives at own sites OMRON

Situation where Manufacturing Industry is Surrounded

Rising social demands

Realizing sustainable manufacturing toward a sustainable society

New changes

Restructuring supply chains considering global decoupling and geopolitical risks → Returning to domestic production to maintain and improve competitiveness

Manufacturing issues that need to be resolved

Higher required quality

Decarbonization/
Reducing environmental
impact

Serious labor shortage

Shortage of skilled technicians

Steep facility launches

What is EP100?

°CLIMATE GROUP EP100

EP100 stands for "100% Energy Productivity." An international corporate initiative sponsored by The Climate Group, an international environmental non-profit organization, in which companies with the goal of doubling the "energy productivity" of their business activities participate.

Improving energy productivity

Improving energy productivity will accelerate corporate decarbonization and reduction of environmental impact.

Achieve both higher added value and lower energy consumption as the core of our decarbonization efforts at manufacturing sites

Co-Creation with Murata to Improve Energy Productivity

Already quantified potential for energy reduction at multiple domestic sites. Going forward, will accelerate energy savings at manufacturing sites through the adoption of energy productivity solutions

[Up to FY22]
Assess Multiple Domestic Sites

[FY23 onward]
3 Values Provided by OMRON

Quantified potential clean room energy savings through onsite assessments

Energy Productivity Solution

- 1 Constant visualization of energyrelated information
- 2 Data analysis and consultation
- **3 Optimized energy control through innovative application**

Achieve both energy savings and improved productivity on the shop floor

Contribute to Realizing a Carbon Neutral Society: 2 Approaches

Carbon Neutrality Initiatives At Own Sites (Scope 1/2)

Aim to reduce GHG emissions to zero by 2050. Target 53% reduction by FY24, 65% reduction by FY30 versus base year (FY16). In SF 1st Stage tackle carbon neutrality for all domestic locations

GHG Emissions' Reduction Targets (kt-CO₂)

SF 1st Stage Target Locations and Goals

Achieve zero carbon* for all 76 domestic locations

- Expand power generation/savings
- Leverage J credits acquired by SSB energy business

Expand power generation/ savings at all locations

- Upgrade power-saving facilities at production sites
- Add more in-house solar power generation facilities, etc.

(Act.) (Act.) (Target) (Target) (Target)

^{*} Target Scope 2 emissions resulting from in-house use of power at 13 production sites and 63 non-production sites (HQ, R&D, Sales)

Progress on FY22 Initiatives (Scope 1/2)

Accelerated initiatives aimed at achieving carbon zero. **Progress on FY2022 GHG emission reductions (Scope1/2)** well ahead of stated reduction targets

Progress on FY2022 Initiatives

(Act.)

Domestic

of Carbon zero locations FY22 target: 9 → Forecast 10

- Deploy IAB Productivity Solution within **OMRON Group**
- Start internal power transmission (Keihanna Innovation Center)
- Expand use of J credits acquired through business

Global

Expand power generation/ savings initiatives

- Procure renewable energy (Malaysia)
- New solar power facilities (China)
- Expand energy saving measures at production bases

26

^{*}Target Scope 2 emissions resulting from in-house use of power at 13 production sites and 63 non-production sites (HQ, R&D, Sales)

Expanding Social Value KPI and Financial Value

Solid progress on social value KPIs for each business. Achieve strong growth by continuously providing customers with solutions to fundamental issues

OMRON

3. Initiatives to Achieve Non-Financial Targets

SF2030: Non-financial Targets (FY2024 targets)

- 1. Grow Sustainability Sales*1 45% versus FY2021 (reflects contribution to solving 3 social issues)
- 2. Raise ratio of women in management roles above 18% on a global basis
- 3. Hire disabled individuals at 28 overseas bases; maintain 3% level achieved in Japan
- 4. Reduce Scope 1 & 2 GHG emissions by 53% versus FY2016
- 5. Achieve Carbon Zero *2 at all 76 *3 domestic locations
- 6. Implement human rights due diligence in alignment with UNGP*4 and develop mechanism for remedying abuses in the value chain
- 7. Continue to make solid advances on sustainability initiatives to maintain inclusion in DJSI World
- 8. 100% participation by global managers in management training to effectively capitalize on the capabilities of diverse human resources
- In all regions, introduce training program covering the basic knowledge required for DX: statistics, data analytics, AI and others

Selected by

employee

vote

- 10. Make full use of digital tools to reduce use of paper
- +1. Top management of each region to declare and execute their commitment to contribute to local communities in alignment with OMRON's Sustainability Policy
 - *1 Focus domain sales related to 'Achieving Carbon Neutrality', Realizing a Digital Society', 'Extending Healthy Life Expectancy'
 - *2 Scope 2 GHG emissions resulting from internal use of electric power
 - *3 13 production bases, 63 non-production bases (HQ/R&D/Sales)
 - *4 UN Guiding Principles on Business and Human Rights

Progress Update on Initiatives to be Achieved by FY2024

Non-financial Targets	Progress Update (Outlook for end-FY22)
1. Grow Sustainability Sales 45% vs FY2021 (reflects contribution to solving 3 social issues)	15% growth
2. Raise ratio of women in management roles above 18% on a global basis	Management ratio 16.8%
3. Hire disabled individuals at 28 overseas bases;	Achieved at 28 sites
maintain 3% level achieved in Japan	3.11%
4. Reduce Scope 1 & 2 GHG emissions by 53% versus FY2016	58% reduction
5. Achieve Carbon Zero at all 76 domestic locations	10 sites (ahead of plan)
6. Implement human rights due diligence in alignment with UNGP and develop mechanism for remedying abuses in the value chain	In line with plan
7. Continue to make solid advances on sustainability initiatives to maintain inclusion in DJSI World	Selected for FY22
8. 100% participation by global managers in management training to effectively capitalize on the capabilities of diverse human resources	46% completed
In all regions, introduce training programs covering the basic knowledge required for DX: statistics, data analytics, AI and others	In line with plan
10. Reduce paper usage volume more than 50% versus FY2019 by proactively using digital tools	In line with plan
Top management of each region to declare and execute their commitment to contribute to local communities in alignment with OMRON's Sustainability Police and Communities in alignment with OMRON's Sustainability Police and Communities in alignment with OMRON Communities and Black Boson of Communities in alignment with OMRON Communities and Communities an	FY22 Declare, execute

Copyright: 2023 OMRON Corporation. All Rights Reserved.

30

Plus 1 Non-Financial Targets: Commitments to Local Communities

Our Commitments to Local Communities

Americas

• Engage in volunteer activities which reflect the diverse values of our employees, to address issues of local communities

Europe

• Support the employability of the disabled and socially vulnerable (refugees, minority groups and others)

Asia

Volunteer activities for local communities in countries in the region

• Internship program to raise employability, allowing disabled and disadvantaged individuals to acquire technical expertise and skills

Greater China

• Volunteer activities to set up school libraries and donate PCs to redress educational inequality in impoverished areas

South Korea

 Engage in volunteer activities that relate to the promotion of wellness, address labor shortages and support the economically disadvantaged

Japan

 Create an environment combining physical and remote tools allowing individual employees to participate activities supporting local communities based on their personal values from anywhere

OMRON China: Redressing Inequality in Education Opportunities for Children

Contribute to the development of a vibrant, sustainable society by creating equal access to education through support for rural education

Issue for Rural Communities

Acute gap in educational levels between urban centers and rural areas

OMRON's Initiatives

- Donate 45,000 children's books to elementary schools
- Plans to donate school supplies and conduct school visits

OMRON

4. Improving Human Creativity

OMRON's Concept of Diversity and Inclusion (D&I)

Diversity and Inclusion (D&I) is the key to achieving value creation

Attract diverse people who will take on the challenge of the creation of a better society

&

Inclusion

Unleash the passion and ability of each individual, create innovation by bringing our diverse personalities together and share the fruits of our labor

Image of

- Individuals passionate about solving social issues
- Individuals who continue to hone their specialties to realize their ambitions
- **Required HR** Individuals who care about the team as a whole and who are self-starters that demonstrate leadership

OMRON's Concept of Human Creativity

OMRON improves human creativity by proactively investing in human resources to boost added value

Human Creativity

+7%

FY2024 Target (vs. FY21)

Added
Value
Scale of value created and provided to the market

+ 22%

Labor

Costs

Scale of investments + 15% in the human resources that create value

3 Key Elements for Elevating Human Creativity

Acquire/Strengthen HR Talent: OMRON SINIC X (OSX)

OSX focuses on not only creating innovative technology but thinking about how it should be deployed in society. The desire to build a better society is bringing together leading-edge researchers

OMRON SINIC X

Mission

Develop innovative technologies needed for society of the near future and create the concrete architecture for required for its realization

Intelligent Information Processing Dr. Yoshitaka

Dr. Atsushi

Hashimoto

Learning **Theory**

Director Prof. Satoshi Kurihara Dr. Tadashi (Keio University)

Team of leading researchers from diverse fields

What Attracts Talent to OSX

OSX's Mission resonates with researchers

A working environment that draws out researchers' potential

Co-creation with external parties which accelerates innovation

Leveraging Existing Talent: Engagement Survey (VOICE)

Engaging with individual employees since 2016 through VOICE.

Management continues to implement initiatives to create a work environment in which employees can thrive

Employees' Response to VOICE

(FY22 Actual)

Response rate: 91%

Open comments: 38K

Trend in # of open comments

38K

7K

2017

Major Initiatives Launched as a Result of Feedback from VOICE

Revamp of corporate systems

- Digitalization of HCB design process
- Review of HR assessment system, based on defined job-type approach
- Identifying management level issues through 360° feedback, providing management training

2022

SF1st Stage Human Resource Policies

Elevate OMRON's performance by taking a comprehensive approach to advancing human resource policies

Attract
diverse
human
resources

Create innovation by unleashing passion and ability

Framework for sharing co-creation and achievements

Evolution of Human Resource Policies

Global hiring of specialist human resources to lead value creation

Promote localization of globally important positions

Promote career advancement for women by developing next-generation leaders

Implement and expand diverse career, employment status and working styles choices

Invest in individuals keen to grow

Establish Jobs program with defined roles, responsibilities and specialties

Cultivate a workplace environment that supports personal growth and motivated individuals

Initiatives and programs to share achievements which solve social issues

1st Stage Targets

HR portfolio sufficiency rate*

>80%

Global ratio of women in management roles >18%

VOICE SEI >70 points

HR development investments ¥6 bn 3-year total

Complete introduction of defined Jobs program

VOICE & bottom-up FB Scores

- Evolution of TOGA
- Adoption of MT equity linked compensation for global management positions

Progress Update vs. FY22 Targets

Achieved in line with FY22 plan

> 80%

16.8%

76 pts.

Vs. FY22 plan: 98%

In line with plan

Relevant scores exceed plan

- TOGA participants 133%
- ·Rollout of equity linked compensation plan

OMRON