

Diversity & Inclusion Fact Sheets

Siemens AG / 2020

HR PL ID

The strategic importance of Diversity for Siemens

“In times of tremendous change it is more important than ever to seek for diversity & inclusion - diversity has become a business imperative. So be the change you want to see in the world like Gandhi said.

The beauty of diversity & inclusion is simple to describe: you get remarkable results, more innovations and with this it is a critical business driver and pushes digitalization. “

Natalia Oropeza

Chief Cybersecurity Officer & Chief Diversity and Inclusion Officer

Globalization

- New trend of global market in the future: top-5 GDP ranks in 2030: CN, US, IN, BR, JP¹⁾
- Preferred immigration countries: Germany at No. 4, after US, UK and CA²⁾
- >85% of Siemens global revenue outside HQ³⁾

Competitive workforce market place

- Shortfall of 24 million professional workers in Europe by 2040⁴⁾
- Emerging talent markets: in Brazil, 70% of workforce <40 years, China 82%⁵⁾; 54% of graduates from Asia Pacific⁶⁾
- Women in BRIC make up 30-50% of the workforce⁷⁾

Politics and regulations

- Women's quota in Germany: 30% women on the Supervisory Board, 25% on the Executive Board (2 out of 8)⁸⁾
- Diversity certificates as an important management tool, e.g. BBEEE⁹⁾ in S. Africa

New social developments

- LGBTI
- Culture and Race
- Disability
- Gen. Y embraces Diversity¹⁰⁾

Demographic shift

- Working population will be worldwide reduced by 3-4% until 2050¹¹⁾
- Multi-generations in the workplace

**The World
and Diversity
& Inclusion**

1) GDP 2030, Statista.de 2) The global workforce crisis of 2030, BCG & The Network: Decoding Global Talent, 2014 3) Company reports 4) McKinsey Quarterly Sept. 08
5) UN statistics 6) The Athena Factor, Sylvia Ann Hewlett Associates 7) Battle for female talent in emerging markets, HBR 8) BMJV, March 6th, 2015
9) Broad-Based Black Economic Empowerment 10) Generational Diversity, C.d.V. 11) McKinsey Quarterly, Sep. 8th, 2014

Diversity is a competitive advantage for Siemens

The Diversity definition at Siemens

At Siemens,
we value diversity as the
inclusion and collaboration of
different thinking, backgrounds,
experience, expertise and
individual qualities across
all organizational levels
and dimensions.

Source: Siemens AG

Overview on Siemens workforce

Worldwide

1) Headcount 2) Job family R&D, EN, IT, CS without Pos. Type Operations
 3) Employees with personnel responsibilities
 4) Exempt Salary Group ("Übertarifliche Mitarbeiter" in Germany)
 Source: Siemens AG; HRL as of FY19

Siemens unites people from 171 nations

We have colleagues from

nationalities

In Germany: **126**

In UK: 94

In US: 76

In China: 42

In India: 28

Siemens has its business presence in **>200** countries

In FY 2019, Siemens recruited talents from around

nationalities

1) Employees with personnel responsibilities
Source: Siemens AG; HRL as of FY19

Both genders contribute to Siemen's Ingenuity and Digitalization capability

112T

86%

14%

Ing.Frauenanteil Siemens Deutschland: 12%

Ing. Frauenanteil Siemens China: 19%

1) JF R&D, EN, IT, CS ohne Pos. Type Operations
Source: Siemens AG; HRL as of FY19

24% of global workforce are women - There is a great need for improvement in management

The respective percentages of the Share of Women in Germany:
Sr. Mgmt. 13%, Mgmt. 13%, All employees 23%

1) Employees with personnel responsibilities Source: Siemens AG; HRL as of FY19

In Siemens, three distinguished generations work shoulder to shoulder

Siemens Workforce

Generation

- 17% Boomers (~1946-1964)**
 - Time scarcity
 - Technology nebulous
 - Restart career
- 41% Gen Xs (~1965-1980)**
 - Hit by boom & bust, blocked by boomers, passed by Ys
 - Financial pressure
 - Eldercare + childcare
- 42% Gen Ys (~1981-2000)**
 - More experienced soon
 - Prospects for advancement
 - Want to be good citizens & parents and learning how

Siemens New Hires

Source: Siemens AG; HRL as of FY19, Cam Marston and Learning Communications; Oxygenz.com; IBM/Universum/EZI; Booz & company; FT 2009, HBR 09-10; CWLP

Siemens countries with significant share of Boomers

Source: Siemens AG; HRL as of FY19

Frei verwendbar © Siemens AG 2020

Ø = Average age Boomer Gen X Gen Y

Siemens Länder mit signifikantem Gen Y Anteil

Source: Siemens AG; HRL as of FY19

Frei verwendbar © Siemens AG 2020

Ø = Average age Boomer Gen X Gen Y

Diversity Employee Networks – important catalysts to foster inclusive and ownership culture

Lesbian, gay, bisexual, transgender colleagues have founded the **Pride Network**

Diversity Networks

are communities with employees representing specific diversity dimension(s), such as Employee Resource Groups, Affinity Groups or with activities strongly promoting Diversity

“Active” refers to regular and visible activities organized by the network

In Germany, 5990 disabled colleagues are working for Siemens

- Americas
- Asia, Australia
- Germany
- Europe, C.I.S., Africa, Middle East (without Germany)

Source: Siemens AG; Data as of FY17

External recognitions and contribution of Siemens for Diversity

Since 2004,
Siemens has won **>100**
Diversity-related awards

Siemens is an official partner and member of **CHEFSACHE**, and charta der vielfalt

Contact

Human Resources
People and Leadership
HR PL ID

Otto-Hahn-Ring 6
81739 Munich, Germany

E-mail:
diversity@siemens.com

Yammer [Inclusion and Diversity Global](#)

www.facebook.com/SiemensDiversity