

Confidential Property of Schneider Electric

AGM - Schneider Electric Infrastructure Limited
Vadodara : 22 - 09 -17

Disclaimer

All forward-looking statements are Schneider Electric Infrastructure Limited (India) 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.
.
This presentation includes information pertaining to the our markets and our competitive positions therein.
Such information is based on market data and our actual sales 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.

Page 2Confidential Property of Schneider Electric |

Agenda

Page 3Confidential Property of Schneider Electric |

1 Business at a Glance

2 Our Customers & Markets Segments

3 Business Rebound Initiative - Update

4 Success Stories

Vision5

Business at a Glance

Page 4Confidential Property of Schneider Electric |

SEIL Business at a Glance Market leadership : Moving up in the value chain

Good installed base to leverage services business

Comprehensive End-to-End solutions

Powerful PARTNER go-To-Market in Transactional

MV switchgear &
Component

Control, monitoring
SAS, NA

TransformerE-House & Solution

Field Service

Medium voltage & grid automation

Business Focus : Demand side

Software and
Command &

control centre

R O U T E T O M AR K E T (% O F R E V E N U E)

~55%
Utility Non Utility

~45%

Page 5Confidential Property of Schneider Electric |

Our customers & Market Segments

Page 6Confidential Property of Schneider Electric |

Metro

Our customers

Page 7Confidential Property of Schneider Electric |

K E Y C U S T O M E R S

Electrical
contractors

City Administrations

Panel Builders &
system integrators

Renewable, PG

Electro Intensive
End users & EPC

Distribution
Utilities

+ S t rong synerg ies w i th the Group fo r smar t c i t y

Our markets
Segment

CIB

MMM

Utilities &
PG

Key Drivers

• Institutional buildings, Convention centre's,
Premium housing complex..

• Mission critical application
• Extension of existing Metros : Mumbai ph-2 &

3, Delhi ph-4
• Tier – 2 Cities : Nagpur, A’Bad, Vijaywada …)

• Secure Power system
• MV closer to the load with packaged solution

• Uninterrupted power distribution system for
Critical processes

• R & M

• No significant movement is visible
• Cement market is showing positive trends

• 24X7 affordable and reliable power
• GOT / IOT : Asset utilization, Grid Mgmt
• Reduction in O&M costs

Oil &
Gas

Data
Center

Megatrends: Decarbonization, Decentralization, Digiti zation
& Bidirectional flow of energy…

Business Rebound Initiative - Update

Page 8Confidential Property of Schneider Electric |

Profitability Actions

1. Profitable Business MIX

2. Express Channel to Market
for transactional business

3. New Offers: Easypact,
Easergy T300…

Business Model

4. Configure to order Model :
End to End Process

5. Cost structure alignment in
line with volume mix

6. Skill development aligned to
new go to market strategy

Operational Efficiency

Page 9Confidential Property of Schneider Electric |

Business Model : Rebound to realize Profitable Growth

Page 10

Accelerate profitable businesses and expand key Go- To-Market

Drive LEADERSHIP in new grid domains
and INNOVATE

Transform our business models and re-
focus on profitable growth opportunities

through selectivity
(e.g. segments, offers)

Transactional
Business

Services

Transformer

Project End to End
Advanced Grid

Solutions

1

2 3

Acceleration

Transformation Leadership

• Business mix is progressing in line with our reboun d strategy from FY2015-16 to FY2016-17
• 1.5 pts improvement in EBITDA before provision for one off items

Page 10Confidential Property of Schneider Electric |

Partner Express(CTO Model) – Standard Product Supply chain Process

Ordering flow Physical flow

ECOREAL
MV

Express
MySE

Plant
Ex works:
2-4 weeks

Front
Office DC/

SAP

Diffused Partners &
Resellers

Old Process

• Offer lead time :1-2 weeks
• Order booking lead time – 1 week
• Order execution by Project Management
• Supply in 10-12 weeks from Order booking

New Process

• Offer lead time: Online available
• Digital Order booking by MySE – Real time
• No Project Management and Engg required
• Supply in 2-4 weeks from Order booking

Page 11Confidential Property of Schneider Electric |

Confidential Property of Schneider Electric

A New Products portfolio in SEIL

MV/ LV Equipment Vadodara (VDR) MV Transformer Vadodara (TBI)

LV Bus duct LV Panels Easypact EXE Inductor

> More diversified
product portfolio from
factory to support sales
growth.

> Easypact EXE and
Inductor for exports

> Improved absorption of
fixed costs of the plants

Page 12

Technological Advanced Product Launch…
Easergy T300 : Advanced Feeder Automation (RTU/FRTU)

Network control centre
SCADA / DMS

Wireless LV current
sensors

Fully Flexible Solution
- Modular

Open Communication
Protocol & Media Cyber Security

MV & LV Monitoring
with Control

The modular feeder automation device for a smart grid distribution automation

Easergy-T300: Key component for smart power distribution for Smart City (Being deployed in NRDA Smart City)

Page 13Confidential Property of Schneider Electric |

Productivity Improvement Initiatives

Engineering & Logistics
Productivity

Industrial QVE

Reduction
in COGS

Packaging

Better price negotiation thru
annual volume leveraging

Competition
Benchmarking

Page 14Confidential Property of Schneider Electric |

Success Stories

Page 15Confidential Property of Schneider Electric |

|

Apps,
Analytics

& Services

Edge
Control

Connected
Products

Command & Control Center
Asset Management

Advance Distribution Management
System

SCADA System

FRTUs, RTUs,
PLCs, Instruments & sensors

Building sensors
Cameras

SMART CITY

Schneider Scope Overview

Naya Raipur
Smart City

�� ��� ���	�
��
�
������	

1 Bhubaneswar

2 Bidkin

3 Shendra

4 Gurgaon

Upcoming Smart City/Smart
Grid Opportunities

4

S/w: Analytics layer

S/w: Operation Layer

H/w: 100,000 IO points

T-300 FRTU, PLC &
RTU, Sensors

L3

L2

L1

Page 16Confidential Property of Schneider Electric |

Application: Smart electricity, Water, traffic, e-governance etc…

Confidential Property of Schneider Electric

External Awards Won

> Golden Peacock Award for Energy Efficiency

> World Quality Congress - Gold awards in 2 Categories
� Best Know Your Customer Program
� Best Customer Loyalty Award

> Merit award from Vadodara Quality Council for TQM
activities

Page 17

Vision….

Page 18Confidential Property of Schneider Electric |

Vision

Page 19Confidential Property of Schneider Electric |

Our Vision

“SEIL will remain the leading player in the new digitized
energy world , offering our customers and partners

innovative connected products & solutions making
them ready to solve the new grid equation and the

new power distribution enhanced expectations .”

Our balanced business models, superior quality &
efficient supply chain will keep our growth and

profitability resilient and sustainable”

Transformati
on

Leaders
hip

Accelerati
on

Current Achievements

• More Selectivity
& Better Project Controls

• Growth in Services and
Transactional business

• Stabilized supply chain in
line with new focus

Page 20Confidential Property of Schneider Electric |

Thank you
Page 20Confidential Property of Schneider Electric |

