
20
11

 C
O

R
P

O
R

A
TE

 R
E

SP
O

N
SI

B
IL

IT
Y

 R
E

P
O

R
T

01

ENABLING A MORE CONNECTED WORLD
2011 CORPORATE RESPONSIBILITY REPORT

FREE CASH
FLOW
Billions of US
Dollars, ‘09–’11

NET SALES
Billions of US
Dollars, ‘09–’11

ADJUSTED
EARNINGS
PER SHARE
Billions of US
Dollars, ‘09–’11

1.2
1.4 1.4

10.3

.81

2.54

3.12

12.1
14.3

TE CONNECTIVITY: ENABLING A
MORE CONNECTED WORLD
At TE Connectivity, we design and
manufacture highly engineered solutions
that connect and protect data and power
inside millions of products that touch
every aspect of our lives. In a world where
everything is connected, we believe…

Every Connection Counts.

20
11

 C
O

R
P

O
R

A
TE

 R
E

SP
O

N
SI

B
IL

IT
Y

 R
E

P
O

R
T

01

 OUR GLOBAL
PRESENCE
Our employees design, manufacture,
and market our products in more than
50 countries around the world.

31% 26% 29% 14%

Figures shown are a percentage of fiscal year 2011 revenue.

IN
T

R
O

D
U

C
T

IO
N

02

SERVING ATTRACTIVE MARKETS

AUTOMOTIVE
TE products are in virtually
every vehicle on the road
today. With advanced
technologies that are lighter
and more efficient, we
connect critical electronic
functions in the car, from
navigation and advanced
safety systems to highly
integrated engine controls
and power management
systems.

BROADBAND
CONNECTIVITY
As the leader in broadband
connectivity, we make
it possible for massive
volumes of data to move
efficiently and reliably, so a
whole world of information
can move seamlessly from
origination to destination—
from the data center, to the
desktop, the chip, and right
to the device in the palm of
your hand—and back.

ENERGY AND
INDUSTRIAL
TE supplies over 90% of
the world’s largest industrial
manufacturers and energy
utilities with connectivity
products that are reliable,
trusted, and stand the test
of time, even in the harshest
environments and the world’s
most remote locations.

CONSUMER
TE’s continuous drive for
miniaturization and speed
helps manufacturers create
smaller, lighter, thinner, and
more exciting products,
including smartphones,
gaming devices, computers,
and tablets.

20
11

 C
O

R
P

O
R

A
TE

 R
E

SP
O

N
SI

B
IL

IT
Y

 R
E

P
O

R
T

03

ABOUT THE CORPORATE RESPONSIBILITY REPORT
This is TE Connectivity’s second annual corporate responsibility report. The
report was published in March 2012 and covers our corporate responsibility
performance for the Fiscal Year 2011, ending on September 30, 2011. All
mentions of 2011 in this report refer to Fiscal Year 2011.
We used the Global Reporting Initiative (GRI) G3.1 Sustainability Reporting Guidelines—the world’s most
widely used sustainability reporting framework. GRI’s Reporting Principles of materiality, sustainability context,
stakeholder inclusiveness, and completeness helped us select and organize the content for the report. We
are self-declaring this report at a GRI Application Level B. All data in this report cover our global operations,
unless stated otherwise. We are utilizing our Corporate Responsibility Report and website to communicate the
progress on maintaining our promise to the Global Compact.

This report was also reviewed by an external group of stakeholders, including customers, suppliers, and
corporate responsibility executives from other industries to provide insight on our key opportunities for growth.

More details about our corporate responsibility policies, activities, and performance are available
www.te.com/responsibility. We did not use an external agency to audit the content of this report; however, the
data contained in this report was generated by our internal management systems.

IN
T

R
O

D
U

C
T

IO
N

04

TE CORPORATE SOCIAL RESPONSIBILITY

Our business strategy is built on three ideas:

1. Being a premium partner for our customers

2. Delivering superior returns to our shareholders

3. Attracting and retaining highly engaged employees

We believe corporate responsibility is a critical part of
the foundation for our strategy.

With products and customers in nearly every industry,
TE touches the lives of millions around the globe. To help
us map the corporate responsibility issues most significant
to our business and stakeholders—and where we can
have the greatest impact—we worked with BSR, a leading
mission-driven sustainability organization, to conduct a
materiality assessment.

A materiality assessment is a rigorous process that helps
us prioritize sustainability issues and opportunities. It takes
internal, external, and industry issues into account and
draws an explicit link to our business goals. The results of
this assessment are reflected in the contents covered in this
report and include:

 ¡ Community Engagement

 ¡ Corporate Governance

 ¡ Employee Health and
Wellness

 ¡ Energy Conservation

 ¡ Enterprise Risk
Management

 ¡ Environmental
Compliance

 ¡ Injury-Free & Healthy
Workplace

 ¡ Innovation Leadership

 ¡ Labor Practices

 ¡ Legal Compliance

 ¡ Philanthropy

 ¡ Product Stewardship

 ¡ Supplier Diversity

 ¡ Supply Chain
Management

 ¡ Talent Acquisition
and Retention

 ¡ Talent Diversity

 ¡ Water, Wastewater,
and Waste Reduction

20
11

 C
O

R
P

O
R

A
TE

 R
E

SP
O

N
SI

B
IL

IT
Y

 R
E

P
O

R
T

05

IN THIS REPORT

 6 Message from our CEO

 8 Responsibility in Governance
 How we maintain the highest standards of ethics and

corporate governance wherever we operate

 15 Responsibility in the Environment
 How we manage key environmental impacts, including

greenhouse gas emissions, energy use, waste, water
use, and wastewater

 20 Responsibility in Our Products
 How we develop innovative products that help our

customers address the world’s greatest challenges

27 Responsibility with Our Suppliers
 How we ensure our suppliers share our core values

and corporate responsibility commitments

 32 Responsibility in the Workplace
 How we make TE a great place to work by creating

a safe environment, emphasizing development and
training, and embracing diversity.

 41 Responsibility in Our Communities
 How we contribute to and engage with the

communities in which we do business

 46 Key Performance Indicators

IN
T

R
O

D
U

C
T

IO
N

06

MESSAGE FROM OUR CEO
The past 12 months have been a remarkable time
of change and growth for TE Connectivity: We
acquired new businesses, entered new markets,
and exceeded $14 billion in revenue.

Our growth is supported by our core values
of accountability, integrity, teamwork, and
innovation, and our commitment to TE
Responsible Advantage (TERA)—the program
that supports and expands our environmental,
social, and governance efforts.

As a company that enables connectivity, we
understand the importance of our links to the
environment, our people, and the places where
we do business. Now in its second year, TERA is
an important part of our strategy to deliver the
best results to all our stakeholders: our employees,
shareholders, customers, and communities.

In 2011, we became a signatory of the United
Nations Global Compact, further reinforcing our
dedication to corporate responsibility and ethical
business practices. We updated and expanded
our values-based, anti-corruption policy to
ensure our adherence to the highest standards of
ethics and integrity. We also rolled out a global
health and wellness campaign and expanded

our Employee Assistance Program to cover all
countries where we operate, in order to support
the well-being of our employees.

Our focus for TERA for the coming year includes
meeting our goal of a 10% reduction of our
environmental impacts in greenhouse gas
emissions, energy, water, wastewater, and waste
by 2012. Additionally, we are expanding our
diversity and inclusion efforts to better reflect
and engage the vibrant cultures and communities
where we work.

These are just some of the significant
accomplishments at TE Connectivity, and we are
excited to offer you a deeper look at our global
efforts in this report. We welcome your feedback
on our progress and your ideas for how we can
improve our performance, as we continue to
make Every Connection Count.

Tom Lynch
Chief Executive Officer

20
11

 C
O

R
P

O
R

A
TE

 R
E

SP
O

N
SI

B
IL

IT
Y

 R
E

P
O

R
T

07

MESSAGE FROM OUR GENERAL COUNSEL
We made big strides in 2011, and as the
executive sponsor of TERA, I’m proud to share
them with you in our second annual corporate
responsibility report.

This year was about expanding our TERA
program within TE. When we launched TERA last
year, our focus was on a broad range of corporate
responsibility issues impacting our employees,
customers, shareholders, and communities.
Over the past year, I have been impressed by
the commitment of all our stakeholders to the
advancement of these issues. We are clearly
operating in a world where our impact on labor
conditions, ethical behavior, and the environment
are mainstream business concerns, receiving the
attention they deserve.

TE Connectivity is increasingly focused on
these areas because we understand that they
are important both to our stakeholders and to
our long-term vitality as a business leader. We
are striving to better align ourselves with our
customers and their social and environmental
responsibility goals. In turn, we are working with
our supply chain partners to ensure we all comply
with the same set of principles and behavior.

In accordance with our goal of continuous
improvement, we have assembled a panel of
corporate social responsibility experts from our

customer companies, as well as leading
global companies for their review and insights.
We strive to be transparent and to encourage
constructive feedback.

As a signatory to the United Nations Global
Compact, an initiative to encourage businesses
worldwide to adopt sustainable and socially
responsible policies, TE supports the 10 principles
of the Global Compact with respect to human
rights, labor, environmental protection, and
anti-corruption. Our commitment to these
principles is consistent with our foundation of
uncompromising values.

Around the world, TERA is making progress,
whether it is improving labor standards or using
innovative ideas to reduce energy consumption
and greenhouse gas emissions. We not only
employ nearly 95,000 people worldwide, we give
back to the communities in which they live—an
important goal for TE. I am pleased that we
are focused on improving the environment and
society for our business and for our future.

Robert Scott,
Executive Vice President and General Counsel

In 2011, the Ombudsman Office

received 685 reports. In 41% of the

cases, we took corrective actions

or otherwise made improvements

to benefit the company and

our employees.

41%

0
1.

R
E

S
P

O
N

S
IB

IL
IT

Y
 IN

 G
O

V
E

R
N

A
N

C
E

08

R
E

SP
O

N
SI

B
IL

IT
Y

 IN

G
O

V
E

R
N

A
N

C
E

Unwavering commitment
to our core values
wherever we operate
We believe that promoting high-integrity
standards and good corporate citizenship
across our global enterprise is critical to our
growth and the continued success for all
stakeholders, including our employees and
shareholders. We are committed to maintaining
the highest standards of ethics and corporate
governance wherever we operate in the world,
and we diligently work to comply with local,
national, and international regulations and laws.

UNITED NATIONS
GLOBAL COMPACT
This year, we joined more than 7,700 other
companies and stakeholders in more than
130 countries in supporting the 10 principles
of the Global Compact with respect to human
rights, labor, environmental protection, and
anti-corruption.

01.

20
11

 C
O

R
P

O
R

A
TE

 R
E

SP
O

N
SI

B
IL

IT
Y

 R
E

P
O

R
T

09

0
1.

R
E

S
P

O
N

S
IB

IL
IT

Y
 IN

 G
O

V
E

R
N

A
N

C
E

10

AN ETHICAL FOUNDATION
At TE, we understand that in order to be a great company, we need a strong
foundation of ethical behavior. Our foundation is built on our core values of integrity,
accountability, teamwork, and innovation. From these values, we demand the highest
ethical standards of individual corporate integrity from both ourselves and each other.

OUR VALUES
At TE Connectivity, we believe that it takes more than strong
performance to build a great company. It also requires an
unwavering commitment to our core values and the highest
standards of ethics and integrity.

OUR GUIDE TO ETHICAL CONDUCT
Our Guide to Ethical Conduct is the cornerstone of our
compliance program. As a multinational company, our
employees have different backgrounds, life experiences,
training, and perspectives. Our Guide sets forth TE’s
values and promotes a common understanding among
all employees of how our core values relate to their jobs.
Localization is important to promote awareness and
compliance, so the Guide is available in 17 languages, and our
quarterly ethics newsletter is translated into eight languages.

All employees and onsite contractors are trained annually
on the Guide and are asked to certify on an annual basis
their compliance with our policies and principles. This
year, 99% of employees and contractors and 100% of senior
management certified their compliance with the Guide.
Our certification rate has increased from 94% in FY2010 and
from 88% in FY2009.

TRAINING OUR PEOPLE
We promote training as core to TE’s value of innovation.
For existing employees, we have a robust training program
focused on job-related responsibilities, as well as additional
elective courses. We also conducted more than 15,720
live trainings and over 125,000 online trainings on topics
including ethics and compliance-related issues.

As we continue to grow around the world, we continue
to increase our focus on providing localized trainings in
native languages.

Integrity
We must demand of ourselves
and of each other the highest
standards of individual and
corporate integrity. We
safeguard company assets.
We comply with all laws and
company policies. We are
dedicated to diversity, fair
treatment, mutual respect,
and trust.

Accountability
We honor the commitments
we make, and we take
personal responsibility for all
actions and results. We create
an operating discipline of
conscious improvement that is
an integral part of our culture.

Teamwork
We foster an environment
that encourages innovation,
creativity, excellence, and
results through teamwork.
We practice leadership
that teaches, inspires, and
promotes full participation
and career development.
We encourage open and
effective communication
and interaction.

Innovation
We recognize that
innovation is the
foundation of our business.
We challenge ourselves to
develop new and improved
ideas for all that we do.
We encourage, expect, and
value creativity, openness
to change, and fresh
approaches.

20
11

 C
O

R
P

O
R

A
TE

 R
E

SP
O

N
SI

B
IL

IT
Y

 R
E

P
O

R
T

11

FOCUS ON ANTI-CORRUPTION
This year, TE released a revised anti-corruption policy, which
formally denounced bribery in all forms, in both the public
and private sectors. In step with our worldwide presence,
the policy also reinforced the company’s expectation of
compliance with all applicable global anti-bribery and
anti-corruption laws, including the U.K. Bribery Act and the
Criminal Code of the People’s Republic of China. Annually,
we also ask our third-party representatives to support our
commitment against corruption by certifying compliance
with all applicable anti-corruption laws. This annual process
is just one way we promote integrity in our company and
business relationships.

BOARD OF DIRECTORS
Our commitment to the highest standards of integrity and
ethics starts at the top. Our Board of Directors, led by a
non-executive chairman and nine independent directors,
provides our senior management with direction and
oversight in adopting and implementing policies that
promote legal compliance and integrity.

MANAGING RISKS
Our approach to risk management is based on a rigorous
assessment process that addresses a broad range of issues,
from production and operations to sales and supply chain.
This comprehensive approach enables us to make better
decisions when considering the impacts on our company,
stakeholders, and communities.

I appreciate the opportunity to
comment on TE Connectivity’s
2011 Corporate Responsibility
Report. TE has done a good
job canvassing the important
areas of its governance structure
and impacts. I particularly like
hearing directly from TE’s CEO,
General Counsel, and Chief
Ethics and Compliance Officer
in the “My Perspective” areas.
Going forward, I would like to
hear from even more voices
throughout the company and
from outside stakeholders. In
addition, I would encourage TE
to go into even further detail
about the challenges it is facing
and the specific ways they are
being addressed.

CECILY JOSEPH
Senior Director, Corporate
Responsibility & Compliance
Symantec Corporation,
Stakeholder Panelist

OMBUDS REPORTS
By Region, FY2011

INDIVIDUAL
ACTIONS TAKEN
By Type, FY2011

38%

21%

26%

15%

9%

59%

32%

Americas

Asia Pacific

Europe,
Middle East,
Africa

Action Plans

Counseling

Termination

Disciplinary
Warnings

0
1.

R
E

S
P

O
N

S
IB

IL
IT

Y
 IN

 G
O

V
E

R
N

A
N

C
E

12

EMPOWERING EMPLOYEES
 TO ADDRESS NON-COMPLIANCE
Employees are the safe keepers of our values, so we want them to ask questions
about compliance issues, especially when an answer may not be clear. We also
support timely reporting of non-compliance with our Guide or policies. Employees
are strongly encouraged to report issues to their supervisor, human resources, law
department, or the Office of the Ombudsman.

OFFICE OF THE OMBUDSMAN

All reports of possible violations are taken seriously
and investigated with the oversight of the Office of the
Ombudsman. The Ombudsman is a TE employee who acts
as an independent, impartial, and confidential resource with
whom employees, suppliers, investors, customers, and other
third parties can ask questions or address concerns about
potential violations of the Guide, laws, policies, regulations,
safety, or ethics.

Reporting directly to the Board of Director’s Audit
Committee, the Ombudsman ensures that all reported
issues are thoroughly investigated and resolved. In addition,
the Ombudsman and Chief Ethics and Compliance Officer
regularly meet with the Compliance Committee, which
includes members from TE’s Senior Management team, to
review relevant issues and trends.

We encourage concerned people or groups to contact the
Office of the Ombudsman by telephone, via the toll-free
global ConcernLINE, or through theConcernNET website.
Reports can also be made anonymously.

In FY2011, the Office of the Ombudsman received 685
reports—the majority of which dealt with company policies,
conflicts of interest, and general employment questions. In
41% of the cases, we took corrective actions or otherwise
made improvements to benefit the company and our
employees. Even when cases are unsubstantiated, the
reporting process provides us with valuable insights and
opportunities to innovate.

20
11

 C
O

R
P

O
R

A
TE

 R
E

SP
O

N
SI

B
IL

IT
Y

 R
E

P
O

R
T

13

LOOKING FORWARD
In 2012, we will continue to drive our commitment to
governance, ethics, and compliance by:

 ¡ Releasing a new values-based guide to ethical
conduct and refreshing our annual training

 ¡ Increasing the use of social media to reinforce values
in everyday decision making

 ¡ Creating a new Ombudsman and compliance website
to clearly communicate with our stakeholders our
values and ethical standards

MY PERSPECTIVE
CHRISTINE STICKLER Assistant
General Counsel and Chief Ethics and
Compliance Officer

In today’s interconnected world,
corruption is a global issue and a
serious threat to free markets, fair
competition, and, in some instances,
our own workplace. As we strive to
be better, smarter, and faster, our
global footprint and overall business
presence is also expanding in emerging
markets. As a company, we must have
a comprehensive governance structure
in place to support our employees and
growth around the world.

At TE, we are proud that we compete
fairly to win and retain business and
that we conduct business with other
companies and individuals who also
stand against corruption. Releasing our
revised anti-corruption policy this year
was an important step in our efforts to
empower our employees to make the
right decision in difficult situations.

I believe that by taking ethics and
integrity out of the abstract and
bringing them into everyday teachable
moments, we can solidify our foundation
for success. Over the next year, the
Ethics and Compliance team will focus
its efforts on expanding the use of social
media to further reinforce our values
and commitment to integrity.

DISCOVER MORE

www.te.com/governance

 } How TERA Works

 } Board of Directors

 } Guide to Ethical Conduct

 } ConcernNet Website

 } Ombudsman Office

0
2.

 R
E

S
P

O
N

S
IB

IL
IT

Y
 IN

 T
H

E
 E

N
V

IR
O

N
M

E
N

T

14

 8% 5% 7% 6% 21%
G

R
E

E
N

H
O

U
SE

G

A
SE

S

TE ENVIRONMENTAL
ACCOMPLISHMENTS
We are on track to meet most of our 2012

goals. Compared to our baseline year of

2010, we achieved reductions (per unit of

production) in 2011 in five key areas.

improvement over 2010

E
N

E
R

G
Y

W
A

T
E

R

W
A

ST
E

W
A

T
E

R

W
A

ST
E

20
11

 C
O

R
P

O
R

A
TE

 R
E

SP
O

N
SI

B
IL

IT
Y

 R
E

P
O

R
T

15

R
E

SP
O

N
SI

B
IL

IT
Y

IN

 T
H

E
 E

N
V

IR
O

N
M

E
N

T

Managing Our Environmental Impacts
for a Greener TE and World
TE is committed to protecting the environment by reducing our greenhouse gas
emissions, energy usage, and other resources used across the entire company.

Our efforts to reduce our environmental impact reflect our core values of taking
responsibility and doing the right thing, which underscores our commitment to the
communities where we do business.

02.

0
2.

 R
E

S
P

O
N

S
IB

IL
IT

Y
 IN

 T
H

E
 E

N
V

IR
O

N
M

E
N

T

16

ENVIRONMENTAL
MANAGEMENT
In all of the countries where we operate,
we hold ourselves to a high standard—
often above local requirements and
practice—and we are committed to
continuous improvement.

To meet our goal of reducing our
environmental impacts by 10% by
2012 we will:
 ¡ Measure and report our progress as part of our regular

monthly review of operational performance

 ¡ Use operational improvement tools and programs to
reduce the amount of resources we use and the amount
of waste we generate

 ¡ Identify and apply best practices for reducing
environmental impacts in common processes at TE

IN ACTION

Certified Environmental Management
More than 60 of TE’s sites have their environmental
management systems (EMS) certified to ISO 14001
by third parties. To achieve certification, a facility
must demonstrate that it has an EMS in place that
identifies significant environmental impacts, sets
goals and targets, and has a robust system for
evaluating performance, taking corrective actions
where needed, checking statuses on an ongoing
basis, and continually improving performance.

GREENHOUSE
GAS EMISSIONS AND
ENERGY USE
TE is committed to addressing the
global challenge of climate change by
reducing greenhouse gas emissions
(GHG) and energy consumption in our
operations.
Our absolute greenhouse gas emissions decreased by 6%
in 2011, and on a normalized basis (per unit of production)
our emissions decreased by 8%. We reduced our absolute
and normalized energy consumption by 5%.

To support continued improvement and progress toward
our 2012 goal, we:

 ¡ Continued to conduct energy audits at our sites to help
us identify and implement changes that yield electricity
and fuel savings

 ¡ Formed a company-wide, cross-functional energy
steering committee

 ¡ Added an energy focus to teams responsible for each
of our major processes, such as plating, electron beams,
molding, stamping, and assembly

Going forward, we are planning to utilize a new energy
conservation website in order to better deploy tools,
resources, and best practices across all of TE, and we will
enhance our energy audit process. With all of these efforts,
we expect to gain additional momentum in our energy and
GHG reduction efforts and progress.

About one in four of plating

facilities incorporate zero-

wastewater technology.

14

GREENHOUSE GAS EMISSIONS
Metric tons CO2 equivalent

777,427

778,857

729,597

1,729,985

1,681,098

1,590,518

ENERGY CONSUMPTION
Electricity, heat, steam, cooling in Mwh

2009

2010

2011

2009

2010

2011

20
11

 C
O

R
P

O
R

A
TE

 R
E

SP
O

N
SI

B
IL

IT
Y

 R
E

P
O

R
T

17

First, let me compliment TE for
delivering another strong corporate
responsibility report this year on
the heels of a solid first effort in
2010. Reporting is a significant
undertaking, and TE offers
substantive content around the
opportunities and challenges they
face. They have impressive goals
around zero waste and have made
significant progress in reducing their
greenhouse gas emissions. It is also
great to see that they are looking at
product innovation to help address
global sustainability issues.

Overall, I would like to see
greater context around impacts
and comparability. For example,
it would be useful to have a
comprehensive data table that
shows trends against stated goals.
I’d also like to understand more
about TE’s long-term vision for
product innovation as it relates to
sustainability. Greater insight into
TE’s potential role as an enabler of
a sustainable future would augment
the impact of this report.

BRUCE KLAFTER
Managing Director, Corporate
Responsibility and Sustainability
at Applied Materials, Stakeholder
Panelist

IN ACTION

Reducing SF6 Releases
Most of TE’s greenhouse gas emissions result from our
purchase of electricity and, to a lesser extent, our use of
fuel. We also generate GHG emissions in connection with
our use of sulfur hexafluoride (SF6) in our electron beams.
SF6 is a very effective electrical insulator that is also a
potent greenhouse gas. To reduce our SF6 emissions, our
Electron-Beam Center of Excellence is focusing on ways
to reduce release of SF6, such as reducing the leakage
that can occur during beam maintenance. With TE’s focus
on GHG reduction and the team’s focused measurement
and management of our electronic beam processes, we
reduced our SF6-related GHG emissions in 2011 by about
26,500 metric tons (MT) CO2, compared to 2010.

Using Nature to Save Energy
At our engineering center in Kawasaki, Japan, we installed
rooftop plots of Sunagoke moss, a plant that tolerates
heat, drought, strong winds, and humidity; it also does not
require soil or maintenance. The moss protects the facility’s
rooftop from the sun’s heat and ultraviolet rays, keeping
the rooms below cooler in the summer and requiring less
air conditioning. Combined with other energy efficiency
initiatives—including removing or replacing lighting with

LED and encouraging employees to use the elevator
less—the center has seen an 11% energy savings from the
same time last year.

By Sea Rather Than Air
Ocean freight significantly reduces fuel use and resulting
GHG and other emissions from air transportation. Since
the launch of our freight-savings program in October
2010 covering the Southeast Asia region, our Automotive
team succeeded in shipping more than 80% of its
product, in terms of weight, by sea rather than by air. The
group is exploring a similar approach to transport product
from Europe to Singapore.

Carbon Disclosure Project
We report our progress through the Carbon Disclosure
Project (CDP), the most widely used and recognized
global database for corporate GHG reporting. By joining
more than 3,000 organizations in 60 countries that
measure and disclose their greenhouse gas emissions
strategies and performance through CDP, we can better
set our own reduction targets, make performance
improvements, and encourage comparability between
companies at a global level. TE’s report in the CDP can be
found at www.te.com/CDP.

1,212

1,258

1,220

5,293

7,252

4,691

55,187

69,206

64,294

WATER USAGE
Millions of gallons

HAZARDOUS WASTE
GENERATED
Metric tons

MATERIALS
RECYCLED/REUSED
Metric tons

2009

2010

2011

2009

2010

2011

2009

2010

2011

0
2.

 R
E

S
P

O
N

S
IB

IL
IT

Y
 IN

 T
H

E
 E

N
V

IR
O

N
M

E
N

T

18

WATER, WASTEWATER, AND WASTE
TE is constantly seeking ways to reduce our water usage and the amount of
wastewater and waste generated from our operations. Doing so benefits the
environment, simplifies our processes, and reduces our materials usage and costs.
Our plants around the world are regularly finding innovative ways to use less water
and create less waste.

WATER AND WASTEWATER
TE uses water for our manufacturing processes and sanitary
uses; we have wastewater discharge associated with both
types of usage. Our operations used approximately 1.2
billion gallons of water and discharged 1.0 billion gallons of
wastewater in 2011. This is a 3% decrease for both measures
over 2010, and when we adjust for increased production
volume, we saw a 7% decrease in water use and a 6%
decrease in wastewater discharge.

About one quarter of our 26 plating facilities incorporate a
zero wastewater technology, and in those that do not, we
use wastewater treatment systems. All wastewater is treated
to meet applicable discharge limits, and we often go beyond
regulatory requirements. In particular, we have modified
plating equipment to significantly reduce wastewater
volume, chemical usage, and hazardous waste generation.

Reducing Water, Wastewater,
and Waste in Plating
One of TE’s core manufacturing processes is plating of
metal, which improves corrosion resistance or imparts
other critical performance properties. Plating historically
has involved large quantities of water and the subsequent
discharge of wastewater. TE has been working for more
than 20 years to reduce the environmental impacts from
plating, and our teams and plants have developed systems
that completely eliminate plating process wastewater
discharge. These “zero process wastewater discharge”
plants use advanced rinsing and recycling processes to
reduce the amount of water used and the amount of process
wastewater discharged. Additionally, these processes
enhance recycling and reclamation of the plating process
metals, thereby reducing hazardous waste.

20
11

 C
O

R
P

O
R

A
TE

 R
E

SP
O

N
SI

B
IL

IT
Y

 R
E

P
O

R
T

19

DISCOVER MORE

www.te.com/environment

 } Our Environmental Policy

 } The Carbon Disclosure Project

 } WEEE Compliance

 } Awards

 } ISO 14001 Sites

WASTE
Our long-term goal is zero waste, and we are constantly
seeking to re-engineer our products and production
processes to become waste-free. In 2011, we reduced the
absolute amount of waste generated by 16% and by 21%
when adjusted for increased volume. We also reduced our
absolute and normalized hazardous waste by 35% and 38%,
respectively. A significant portion of this reduction resulted
from an upgrade to our wastewater treatment system at
our plant in Qingdao, China, which allowed us to treat
wastewater on-site.

LOOKING FORWARD
We will continue to build on the programs and successes
we’ve had over the past few years. We’ll do this by:

 ¡ Continuing our work toward our 2012 goal of reducing
environmental impacts by 10%

 ¡ Establishing new and more aggressive reduction goals
in addition to the progress we’ve already made

 ¡ Staying focused on innovation in our core processes—
to continue to reduce water use and wastewater
discharge from plating and to innovate to reduce
energy use in all our manufacturing processes

 ¡ Engaging teams at TE sites around the globe to
participate in our energy reduction and other
environmental initiatives

 ¡ Enhancing our energy auditing program and improving
the tools and resources available to all of our sites

MY PERSPECTIVE
CARL SCHULTZ Senior Director,
Environment, Health & Safety

I’m proud to lead TE’s environment,
health, and safety program because
we hold ourselves to a high standard
everywhere we operate around the
world. In many of our locations,
our standards go beyond local
requirements and practices. Around
the world, TE is helping to lead the
way in places where environmental
performance expectations are
still in development.

Our environmental goals are an
important part of our business
strategy, and the reverse is true
as well. Our business goals and
environmental goals are one and the
same—using less material, creating
less waste, consuming less energy,
and being a good neighbor—it’s a
perfect fit.

It’s great to be able to support TE’s
commitment to the environment
and to help TE be a good corporate
citizen, and it’s a great place to work.

A typical American home has

40 products constantly drawing

power. Together, these amount

to almost 10% of residential

electricity use, according to the

Lawrence Berkeley National

Laboratory. TE’s AXICOM relays

are being used in zero-watt

chargers that save energy by

not consuming power when not

actively powering a device.

40+

0
3.

 R
E

S
P

O
N

S
IB

IL
IT

Y
 IN

 O
U

R
 P

R
O

D
U

C
T

S

20

R
E

SP
O

N
SI

B
IL

IT
Y

 IN

O
U

R
 P

R
O

D
U

C
TS

From protecting the environment to aiding
in the transition to a low-carbon economy
to increasing access to technology, we
face unprecedented challenges on a global
scale. TE is committed to working with our
customers to create products and solutions
that enable a sustainable future.

03.

20
11

 C
O

R
P

O
R

A
TE

 R
E

SP
O

N
SI

B
IL

IT
Y

 R
E

P
O

R
T

21

0
3.

 R
E

S
P

O
N

S
IB

IL
IT

Y
 IN

 O
U

R
 P

R
O

D
U

C
T

S

22

PROTECTING THE ENVIRONMENT
We understand that the design and manufacturing choices we make for each product
have a lasting impact long beyond life of their use, which is why the use of hazardous
materials and how they impact the environment are an integrated part of our design
reviews. These are considered when we select new materials. In 2011, we continued to
broaden and strengthen our activities and performance in product stewardship.

IN ACTION

Developing Sustainable Products
Nearly all of our global product lines are compliant to
the Restriction of the Use of Certain Hazardous
Substances in Electrical and Electronic Equipment
Directive (RoHS). The remainder products are in industry
segments such as military and aerospace where RoHS
compliant products are currently neither required
nor, in most cases, accepted. We are also focused on
Registration, Evaluation, Authorization, and Restriction
of Chemicals (REACH with dedicated programs
and resources to deal with the increasing legislative
requirements as well as business continuity concerns.
Currently, less than 1% of our products contain any of
REACH’s 53 Substances of Very High Concern published
through June 2011, and we continue to work with our
customers to develop substitutions to ensure that those
substances will be removed from TE products well
before their respective sunset dates.

Working to Set Global Standards
TE actively participates in industry associations and
standards organizations around the world, such as
iNEMI, TechAmerica, and China RoHS Standard Working
Groups, to provide input to the development of
standards and regulations which address management
and control of hazardous substances. TE also
supports initiatives to develop an industry standard
data exchange format and platform for product
environmental compliance information. By adopting
standards, we believe that industry can significantly
lower the administrative burden of the multiple data
exchanges needed throughout the supply chain.

Understanding the Lifecycle
TE has integrated its worldwide processes and activities
to reduce environmental impacts through the lifecycle
of our products in a Product Environmental Compliance
Management System (PEC-MS). The management
system is based on the IEC QC080000 industrial
standard and integrated with key TE business processes.
This system is a supplement to the TE Global Quality
Management System framework, and it supports the TE
Global Product Environmental Compliance Policy.

20
11

 C
O

R
P

O
R

A
TE

 R
E

SP
O

N
SI

B
IL

IT
Y

 R
E

P
O

R
T

23

REDUCING ENERGY
CONSUMPTION
Climate change and its impacts are being felt around
the world. Our customers intend to minimize their
contribution to climate change by reducing their own
energy consumption and look to us to partner in this effort.
By developing lighter, more efficient products, we help our
customers in a variety of industries to reduce emissions
and to save energy.

ENABLING THE TRANSITION
TO LOW-CARBON ECONOMY
Most electrical grid power comes from non-renewable
sources. While the use of renewable energy is on the rise,
the cost, output efficiency, and lack of grid infrastructure
hamper mass adoption. TE enables the shift to sustainable
resources through products that support the renewable
energy industry and alternative energy products.

IN ACTION

Making Measurement Smarter
Our intelligent meters and sensors promote energy
conservation through a system that enables a more
detailed view of energy consumption at multiple sites,
within a site, or down to a process.

Aircraft Efficiency through Lightweight
Innovations
Working with the entire airline supply chain, we
created weight-saving interconnection technologies
for lighter aircraft. Our connector designs replace
traditional heavy metal shells with lightweight
composite materials, yielding a weight savings of
20% to 30%, which creates more efficient aircraft and
brings down fuel consumption and emissions.

TE Relays Save Power
TE’s AXICOM relays are used in zero-watt chargers,
which save energy by not consuming power when
the charger is plugged into a wall outlet but is not
actively charging a device. Our relay isolates the
electricity supply from the charger until a discharged
device is connected. The amount of power wasted by
a single charger might seem very small, but when one
considers the billions of chargers used globally, the
total is significant.

IN ACTION

Next Generation Wind Energy Solutions
Wind is a clean energy solution that produces less
emissions than fossil fuels, but the wind industry
faces challenges on quality and system availability.
We are enabling efficient growth through a full suite
of products from blade to grid, including system
monitoring, motion and drive solutions, and power
and control interconnectivity.

Hybrid Ready to Accelerate
While hybrid and electric vehicles (EVs) are presently
just a small part of the automotive market, there is
no question that they are driving the development of
new component technologies and are poised for huge
growth potential. TE supports the EV industry by
providing specialized relays and connectors that link
battery packs with the high-voltage modules to vehicles.

0
3.

 R
E

S
P

O
N

S
IB

IL
IT

Y
 IN

 O
U

R
 P

R
O

D
U

C
T

S

24

REDUCING THE USE OF
MATERIAL GOODS
TE Operations Launches Material Usage
Productivity Challenge
While TE cannot control the price of copper, gold, silver or
resin, we can to some degree control the amount of these
commodities we use in our products and operations. To
help combat higher raw commodity costs, TE Operations
has launched a challenge to our 90+ plants in an attempt to
generate $25 million in incremental material productivity.

As part of the Productivity Challenge, plants will strive to:

 ¡ Minimize the amount of scrap generated in our operations

 ¡ Utilize the maximum amount of resin re-grind approved
by customers

 ¡ Minimize the amount of precious metals in our plating
processes

 ¡ Maximize the value of the scrap we sell

 ¡ Optimize balance between minimum order quantity
and inventory costs

For every quarter in 2012, the best performing plant will be
recognized in three categories:

 ¡ Most material usage productivity in the quarter in
terms of dollars

 ¡ Most material usage productivity in the quarter in
terms of percentage

 ¡ Most new incremental annualized dollars implemented
in the quarter

Global plant leaders were provided details on the Challenge
and plant nomination forms. Given the talent and creativity in
our plants, we are sure to see some extraordinary results.

CONNECTING THE
DEVELOPING WORLD
Emerging markets depend on reliable electricity supply and
access to today’s wired world to foster growth and to attract
foreign investment; yet, lack of infrastructure and prohibitive
costs can restrict business development. Our products
help emerging regions gain access to markets and develop
reliable infrastructure.

IN ACTION

Wiring for Access
TE SubCom laid more than 6,800 kilometers of
cable between Portugal and the west coast of Africa
and 10,700 kilometers of cable connecting eight
countries and territories in Southeast Asia. Both
projects delivered much-needed, high-capacity
broadband connectivity, increased Internet access,
and significantly reduced costs for individuals and
businesses alike.

Lighter, Stronger Products to Connect
Two Cities in China
To support a new ultra high-voltage power
transmission line being built to connect the Chinese
cities of Nanyang and Jingmen, TE Energy designed
and manufactured special high-strength operating
rods needed to activate the system’s bypass circuit
breakers. The new line will carry 1,100 kilovolts—the
highest voltage ever transmitted by a commercial
power system. Due to this extreme voltage, the
operating rod had to be very long in order to
prevent short-circuiting, so our engineers in Wohlen,
Switzerland developed a 9.9-meter rod—the longest
we’ve ever built.

20
11

 C
O

R
P

O
R

A
TE

 R
E

SP
O

N
SI

B
IL

IT
Y

 R
E

P
O

R
T

25

A Global Innovator
We believe that the relentless pursuit of new products and
solutions that improve our own and our customers’ impact
on the world are critical to our long-term success. As a result,
we are proud to be named one of Thomson Reuters’ 2011
Top 100 Global Innovators. This honor recognizes companies
that are working on developments that are acknowledged as
innovative by patent offices across the world—and by their
peers—and whose inventions are so important that they seek
global protection for them.

MY PERSPECTIVE
ROB SHADDOCK Executive Vice
President & Chief Technology Officer

Our engineers can be found in places
all around the globe, including Silicon
Valley, China, Germany, and India
to best meet our global customers’
needs. With more than 20,000 patents
pending or granted, innovation is truly
a part of our core values. This year,
we made substantial progress in our
research and development in fiber
optics, electrification of vehicles, and
various energy reduction measures.
It feels good to see TE grow and
create products that are good for our
business and have a positive impact
on our society.

Our customers are also demanding
more efficient products. To meet
their demands, TE’s businesses are
developing smaller, lighter-weight
products and products with higher
recyclable content and energy saving
solutions. Our 7,500 engineers are
working on breakthroughs which will
benefit our customers as they strive
to bring environmentally friendly
products to market.

In our world today, sustainability
and innovation can no longer be
an afterthought; it is critical to our
business and a part of who we are.
Whether we’re making data centers
more efficient or reducing the weight
of the cabling in an airplane—we’re
motivated to help make our customers
smarter, faster, and better.

DISCOVER MORE

www.te.com/products

 } Research and Development

 } TE Wind

 } Electric Vehicles

 } RoHS

 } Innovation Awards

0
4

. R
E

S
P

O
N

S
IB

IL
IT

Y
 W

IT
H

 O
U

R
 S

U
P

P
L

IE
R

S

26

Conducted more than 140 audits in

more than 21 countries, a greater than

350% increase from 2008-2010 levels.

350%

20
11

 C
O

R
P

O
R

A
TE

 R
E

SP
O

N
SI

B
IL

IT
Y

 R
E

P
O

R
T

27

R
E

SP
O

N
SI

B
IL

IT
Y

 W
IT

H

O
U

R
 S

U
P

P
LI

E
R

S

Ensuring high
standards of corporate
responsibility throughout
our supply chain
With an annual spend of approximately $7
billion and more than 30,000 direct and indirect
suppliers worldwide, we have a responsibility to
ensure our suppliers share our core values and
corporate responsibility commitments.

We work closely with our suppliers to assure
they sustain a business environment that
promotes ethical behavior, enables fair
competition, and protects intellectual property.

04.

0
4

. R
E

S
P

O
N

S
IB

IL
IT

Y
 W

IT
H

 O
U

R
 S

U
P

P
L

IE
R

S

28

GUIDE TO SUPPLIER SOCIAL RESPONSIBILITY
The foundation of our supplier relationship program is our Guide to Supplier Social
Responsibility (SSR), which outlines our objectives on:
 ¡ Rejecting corruption and unfair business practices

 ¡ Promoting environmental sustainability and a healthy
work environment

 ¡ Improving working conditions by prohibiting forced,
harsh, or inhumane treatment and discrimination of
supplier employees

 ¡ Encouraging diversity through programs that enable
socially and economically disadvantaged groups to
become part of our supply chain

A FRESH TAKE
In 2011, we significantly updated the SSR guidelines to
better align with the TERA program and our commitment
to the UN Global Compact. In particular, we shifted toward
an SSR approach that requires suppliers to confirm strict
compliance with TE principles. We also expanded our
expectations for labor based on escalating global concerns,
and we added new information on our efforts to address
conflict minerals.

To support the roll out of the new guidelines, we
reinvigorated our SSR program internally, including
establishing metrics to measure our performance, updating
our audit processes, and selecting an external auditing
firm to support our auditing objectives. We also provided
a series of global communications on TERA, goals and
objectives for SSR, and plans to survey and audit our supply
base, among other activities.

TRACKING COMPLIANCE AND
BUILDING CAPABILITIES
We ensure compliance with our SSR guide through a
variety of initiatives and programs.

SUPPLIER COMPLIANCE
We ask our suppliers to acknowledge compliance with
our social responsibility policies through an online survey.

In 2011, we surveyed 623 suppliers who represent the top
80% of direct material spend, achieving an 87% response
rate to the survey. Of our suppliers, 80% acknowledged
compliance with our SSR Guide, and 7% requested that we
consider their SSR program as a response rather than an
acknowledgement of compliance. We are in the process
of reviewing these requests, and we will work with our
suppliers to achieve consensus on the intentions of both
programs. We will also continue pursuing a response for
the remaining 13% who have not yet completed our SSR
Compliance survey.

In the upcoming years, we plan to extend this survey
further into our supply base for both direct and indirect
goods and services.

10

9

1

WHAT WE FOUND
TE’s auditing program began in earnest in July 2011, so our analysis of data,
trends, and remediation activities are in their early stages. However, initial
findings show that of the 20 WCAs performed, half of our suppliers rated
“above average.” We are currently pursuing follow-up activities with the other
10 poor-performing suppliers to collaborate on corrective action plans.

ABOVE AVERAGE

BELOW AVERAGE

VERY LOW

20
11

 C
O

R
P

O
R

A
TE

 R
E

SP
O

N
SI

B
IL

IT
Y

 R
E

P
O

R
T

29

AUDITING FOR ASSURANCE
We conduct audits of selected suppliers on issues of social
responsibility. This year, we updated our audit program to
align with the TERA program and selected a third-party
audit firm that specializes in supplier social responsibility.

In 2011, we conducted more than 140 audits, 20 of which
were through our third-party audit firm. Our audits covered
both direct and indirect suppliers providing a diverse range
of products and services in more than 21 countries. This is
a 365% increase in auditing activity from our 2008 to 2010
activities combined.

HOW WE AUDIT
Our audit process incorporates a screening audit and a
more extensive workplace conditions assessment (WCA).

The screening audit is a short audit, performed by TE
personnel, to verify the supplier’s SSR compliance and
maturity. The audit is intended to identify potential areas of
concern that may require further investigation. This year, we
trained more than 50% of TE procurement professionals on
how to conduct an SSR screening audit.

The WCA is performed through a third-party firm by
professional auditors, and it assesses a supplier’s SSR com-
pliance through a detailed, intensive onsite audit process.

REMEDIATION AND DEVELOPMENT
Our supply chain sustainability is maturing, so it is critical
we take an approach that defines and incentivizes
continuous improvement. We believe it is important to work
in partnership with our suppliers to find solutions, including
the remediation of instances of non-compliance as well as
investment in suppliers’ management capabilities.

Remediation can include, among other activities:

 ¡ TE and suppliers working together to create a corrective
action plan

 ¡ Monitoring progress toward an implementation plan

 ¡ Termination of relationship when serious compliance
issues are not remedied

0
4

. R
E

S
P

O
N

S
IB

IL
IT

Y
 W

IT
H

 O
U

R
 S

U
P

P
L

IE
R

S

30

CONFLICT MINERALS
TE takes very seriously the possibility that conflict minerals
may find their way into our supply chain. Conflict minerals
or conflict metals are defined as gold (Au), tantalum (Ta),
tungsten (W), and tin (Sn) sourced from mines in conflict
areas controlled by armed groups, including but not limited
to the Eastern region of Democratic Republic of Congo
(DRC). We understand that the minerals trade has a role in
financing the ongoing conflict in the DRC and the associated
atrocities and human rights abuses. Accordingly, we support
Section 1502 of the Dodd-Frank Wall Street Reform and
Consumer Protection Act to discourage companies from
using conflict minerals.

SUPPORTING TRACEABILITY
As with all products we source, TE holds its suppliers to the
company’s high standards of integrity and responsibility.
Once the mines associated with armed groups have
been identified, suppliers can have a part in stopping the
devastating humanitarian crisis by choosing to source from
the conflict-free mines.

As such, we ask that suppliers identify the source of their
gold, tantalum, tungsten, and tin to the greatest extent
possible and use reasonable efforts to supply commodity
metals to TE that are conflict-free. We also ask our suppliers
to certify to such a designation if possible.

BEYOND EMBARGO
Avoidance of sourcing from conflict mines is a very serious
issue, but the pressure on smelters and suppliers to certify
minerals as DRC conflict-free is creating a de facto embargo
on all tin, tantalum, tungsten, and gold exported from the

DRC and surrounding region. In order to avoid an
adverse impact to African economies, we are encouraging
the SEC to adopt transition rules that will allow for
construction of the proper infrastructure within the DRC
region to trace conflict minerals back to the mines. We are
also asking U.S. government officials to help identify the
conflict mines, which would then allow certain mines to
be certified as conflict-free.

We are also in active dialogue with our suppliers on
what can reasonably be done to increase supply chain
transparency despite these challenges. As information in
the industry becomes more freely available and mine origin
more discernible, we will expand our due diligence and
tighten our compliance requirements accordingly.

LOCALIZATION
We believe we can have a positive impact on the
environment and local communities in which we do
business by buying materials close to the facilities where
they will be consumed. Localization shortens transportation
distances, which in turn reduces fuel consumption and
other transportation costs. It also bolsters the economic
development in the local community.

Our goal is to achieve localized spending between 85% and
95% of our total direct material and to maintain that status
as we grow our production and expand into new regions. In
2011, we achieved 89% localized spending.

20
11

 C
O

R
P

O
R

A
TE

 R
E

SP
O

N
SI

B
IL

IT
Y

 R
E

P
O

R
T

31

LOOKING FORWARD
Over the next five years, our goal is to:

 ¡ Extend our compliance survey to the
remainder of our supply base as defined
by spending and supplier classification

 ¡ Track results of our audit program in
validating performance and sustaining
accountability, as well as examine trends
in remediation to yield successful
compliance progress

 ¡ Continue to consolidate our supplier
base to migrate our spending to our
key suppliers, which will include those
that align with our goals of localization,
diversity, and social responsibility

MY PERSPECTIVE
KAREN LEGGIO Chief Procurement
Officer

We have more than 30,000 suppliers
worldwide, so we have a tremendous
opportunity to deliver positive global
impact through the extension of TE’s
core values to our supplier base.

The procurement of goods and
services impacts not only suppliers,
but our customers, employees, and the
communities where we do business.
We seek to make these impacts
positive ones through our commitment
to localization, which allows us to not
only develop the local economies, but

also to cut down on environmental
impacts in transportation emissions.

I am very excited about the direction
our SSR program has taken in support
of our TERA goals. The foundation we
created in 2010 will enable thoughtful
expansion of our SSR program
throughout our supply base in the
years to come. We will continue to
improve our SSR program with a goal
of maximizing our impact on supply
chain sustainability to ensure that
working conditions in our supply base
are safe, workers are treated with
respect and dignity, and manufacturing
processes are environmentally
responsible.

DISCOVER MORE

www.te.com/suppliers

 } Supplier Portal

 } TE Guide to Supplier Responsibility

 } TE Guide to Supplier Responsibility Survey

 } Supplier Diversity

TE invested $75 million in facility

upgrades to improve work

environments and morale.

$75MILLION

0
5.

 R
E

S
P

O
N

S
IB

IL
IT

Y
 IN

 T
H

E
 W

O
R

K
P

L
A

C
E

32

R
E

SP
O

N
SI

B
IL

IT
Y

 IN

T
H

E
 W

O
R

K
PL

A
C

E

Attracting, developing,
protecting, & retaining
our most valuable
resource
At TE, our most important advantage is
our people. Nearly 95,000 TE employees
design, manufacture, and market our
products in more than 50 countries around
the world. We understand that our success
as a business is directly linked to theirs.
We are committed to supporting our
employees—and making TE a great place
to work—by emphasizing development and
training, creating a safe work environment,
and embracing diversity and inclusion.

05.

20
11

 C
O

R
P

O
R

A
TE

 R
E

SP
O

N
SI

B
IL

IT
Y

 R
E

P
O

R
T

33

0
5.

 R
E

S
P

O
N

S
IB

IL
IT

Y
 IN

 T
H

E
 W

O
R

K
P

L
A

C
E

34

ENGAGING OUR EMPLOYEES
At TE, we believe employee engagement is critical to our long-term success.
We see engagement as our ability to:
 ¡ Support professional and career development

 ¡ Effectively communicate with people at all levels in the company

 ¡ Create an environment that is safe and inclusive

In 2008, 2010, and January of 2012, we measured our
employee engagement through a company-wide survey and
follow-up pulse survey. Findings showed that employees
wanted more opportunities for growth and development,
increased communication from business leaders, and
increased transparency. Results from the surveys have been
shared with each business unit, and action-planning teams
continue to address their respective areas of focus.

IN ACTION

Revitalizing Our Workplace:
This year, we invested $75 million in facility upgrades
to improve work environment and boost morale and
engagement. We redesigned work stations and interior
walls to allow in as much natural light as possible
throughout each floor. We also used sustainable
materials and design in many of these upgrades,
including carpeting, countertops, and furniture from
recycled materials, solar-powered faucets and flush
values in bathrooms, LED lighting, low-VOC paints
and adhesives, and native drought-tolerant plants to
reduce landscaping water usage.

INCIDENT RATE
Per 100 employess

.54

.47

2010

2011

20
11

 C
O

R
P

O
R

A
TE

 R
E

SP
O

N
SI

B
IL

IT
Y

 R
E

P
O

R
T

35

HEALTH, WELLNESS,
AND BENEFITS
INJURY-FREE AND HEALTHY
WORKPLACE
One of the fundamental building blocks of TE’s strategy is
our commitment to safety. Simply put, we must provide an
injury-free workplace.

We ensure the safety of our employees by:

 ¡ Adhering to TE’s own stringent safety rules and practices
at all our facilities

 ¡ Requiring each location to use TE’s safety management
system, which involves all levels of the organization

 ¡ Requiring each facility to comply with all applicable
regulations

Safety performance is a key operational indicator and is
regularly reviewed at the company, business unit, and plant
level. A network of trained safety personnel and third-party
audits ensures compliance with our high safety standards.

In 2011, we made progress toward our goal of zero
injuries. Our total recordable incident rate across all TE
manufacturing plants was 0.47 incidents per 100 employees,
a 13% decrease over our rate in 2010 of 0.54.

HEALTH AND WELLNESS
TE is committed to helping our employees and their families
evaluate, maintain, and improve their physical, mental,
and financial health through a wide variety of programs
everywhere we operate.

Employee Assistance Program (EAP):
EAP is a resource that provides professional, confidential
assistance for all employees and their family members
to deal with mental health issues, family and parenting
concerns, and financial needs. In 2011, we expanded EAP to
all countries where we operate. We also extended our EAP
in China to include employees (and their family members)
directly hired by TE, as well as through our agents, to ensure
the program reaches our entire workforce.

Global Wellness Campaign:
Our diverse employees can have very different health and
wellness needs. By examining and understanding their
needs at the local level and developing networks of peer
volunteer Wellness Champions, we are able to offer more
focused programs and inspire and empower our employees
to lead healthier lives.

Educational Support:
A benefit we offer to employees is education reimbursement.
We spent more than $2 million annually to support
employees in achieving educational degrees or certifications.

It is great to see TE’s continued
commitment to corporate
responsibility in their second
annual report. In particular, I am
encouraged that their engagement
in sustainability starts at the top with
leadership from CEO Tom Lynch.
In addition, having their efforts
unified under the TE Responsible
Advantage (TERA) program and a
global environment, health and safety
program shows a strong global focus
and management system. Using the
Global Reporting Index and United
Nations Global Compact as guiding
principles for their reporting also
aligns them with best practices.

Going forward, TE’s programs and
report could be strengthened by
greater depth in reporting on their
employee engagement. For example,
how specifically is TE addressing the
findings from their 2008 and 2010
engagement surveys? How does their
health and safety compare to industry
average and are there goals beyond
being injury free? It would also be
good to have more information on
their diversity data and efforts.

TIM MOHIN Director of Corporate
Responsibility, Advanced Micro
Devices, Stakeholder Panelist

0
5.

 R
E

S
P

O
N

S
IB

IL
IT

Y
 IN

 T
H

E
 W

O
R

K
P

L
A

C
E

36

DEVELOPING TALENT
Over the past four years, we have expanded our talent development and
training programs beyond basic on-the-job skill training, and we included career-
building programs in the areas of operations, engineering, and leadership. We are
also expanding our internal development opportunities, such as rotational and
short-term assignments.

WORKFORCE
Fiscal Year 2011 was a significant year in our history as
we completed the acquisition of ADC, and successfully
integrated 9,000 ADC employees into TE.

We had roughly the same number of new employee hires as
departures in the fiscal year. We added thousands of jobs
to better meet the growing demand of certain industries
and countries. Excluding China, India, and Mexico, we had a
positive net hire rate of 2%.

Our overall turnover rate was 13% (voluntary turnover was
8%), excluding China, India, and Mexico where our workforce
is mainly in manufacturing. In China, India, and Mexico, the
combined turnover rate was 50% due to the competitive
labor market conditions in China and the high-turnover
nature of manufacturing jobs.

 Turnovers Hires

TE China, India, and Mexico 16,559 15,009

TE (w/o) China, India, and Mexico 5,039 5,674

TE Total: 21,598 20,683

*Does not include agency and temporary employees

IN ACTION

Leadership Development:
In 2011, we extended our leadership
development in various ways
around the world, including
supervisor training to more
than 1,600 individuals across 18
facilities in China, and training to
more than 1,000 leaders through
our cornerstone program, “TE
Leadership Way”. The Leadership
Way program develops the skills
needed for leadership at TE and
focuses on strategy, execution, and
talent development. It is open to
all existing and newly appointed
leaders in every region.

Talent Mobility:
We encourage employees to take
new positions in other departments
across the company to share
expertise across functions, roles,
and geographies. In 2011, we
increased the number of employees
in long-term international
assignments by 18%.

Lean Operations:
Through our TE Operating
Advantage program (TEOA)—a
company-wide effort to improve
productivity, reduce costs, deliver
greater satisfaction to our customers,
and value to our shareholders—
we provide various levels of Lean
training at all of our manufacturing
sites. In the past three years, more
than 4,000 employees have been
trained in Lean principles and over
1,500 employees have completed
advanced training and are certified
as Lean practitioners.

Online Trainings:
We offer more than 12,500
professional classes covering a
wide variety of topics; many are
available in up to 19 languages. This
year more than 16,000 employees
participated in 187,000 hours of
classes worldwide.

GLOBAL GENDER DIVERSITY
By reporting category

ETHNIC DIVERSITY IN THE UNITED STATES
By reporting category

WORKFORCE TOTAL MANAGEMENT TOTAL

41%

 10% 6%

 8% 2%

 1%

7%

7%

6%

11%

59%

70%

89%

83%

Male

Female

Caucasian

Other

Asian

African American

Hispanic

WORKFORCE TOTAL MANAGEMENT TOTAL

20
11

 C
O

R
P

O
R

A
TE

 R
E

SP
O

N
SI

B
IL

IT
Y

 R
E

P
O

R
T

37

DIVERSITY AND INCLUSION
We value our rich diversity and inclusion of cultures,
experiences, and perspectives at TE. We adopt work
practices that create an inclusive environment and employ
methods to recruit a diverse workforce. We are committed
to providing opportunities for everyone to contribute to
their fullest potential.

We see diversity and inclusion as a key opportunity for TE
and have identified two areas of focus moving forward:

GENDER:
Our global workforce is 41% female, and women fill 11%
of leadership positions worldwide. Understanding that
gender diversity is an industry-wide challenge, we
launched the TE Women’s Network last year to support
the development, retention, and recruitment of women in
support of gender diversity at TE. By creating a network
where women can collaborate, we hope to encourage
professional growth and exchange of best practices that
make women successful in the workplace. To date, the
network has more than 540 members.

GLOBAL DIVERSITY:
As a multinational company, it is crucial to have global
leadership. Currently, 40% of our top managers are from
countries outside of the United States.

0
5.

 R
E

S
P

O
N

S
IB

IL
IT

Y
 IN

 T
H

E
 W

O
R

K
P

L
A

C
E

38

SPOTLIGHT: TE IN CHINA
At TE, we are not just a multinational company doing business in China; we
are invested here. Our employees in China represent more than one third of
our workforce, and we demonstrate our commitment to them by providing an
environment that supports their health, wellness, and ongoing development.

THE CHINESE CONTEXT
There are complexities and opportunities that come with
the unique employment landscape in China. Our 37,000
employees work—and many live—at our 18 sites around
the country. For most, this means working and living away
from their hometown and local support networks. Under
these circumstances, and due to other factors such as age
and life experience, some may face difficulties adapting
to work and dormitory life.

Our goal is to create a supportive and responsive culture.
This year, we rebuilt our Chinese human resources
management systems from the ground up. Here are a
few of our new initiatives:

WORKING WITH AGENCIES
Like many companies with manufacturing sites in China,
we use agencies to help us recruit new members of
our workforce. It is our responsibility to ensure that, as
representatives of TE, they operate in a transparent and
ethical manner on our behalf. We do this by having clear
hiring policies and guidelines that are available to both
agencies and prospective employees and by encouraging
parties to report their concerns to our Ombudsman’s Office.

SUPERVISORS’ SKILLS TRAINING
Supervisors and line leaders play a critical role in managing
the efforts of our operators who manufacture TE products.
To equip our supervisors and line leaders with the skills they

need to be effective leaders, we trained over 1,600
individuals across our 18 facilities in China. The training
focused on the three key elements::

 ¡ Engaging supervisors in building a common corporate
culture and set of expectations and standards

 ¡ Ensuring supervisors have a deep understanding of EAP
and crisis awareness skills to identify the problems and
issues and to respond quickly and appropriately

 ¡ Making supervisors stronger and more effective leaders
through training on how to coach and give feedback,
motivate employees, and communicate effectively

BIG BROTHER, BIG SISTER PROGRAM
Our Big Brother, Big Sister program selects employee
volunteers to provide an additional layer of care and support
to new employees, particularly those living in dormitories.
The “brothers” and “sisters” listen to their coworkers and
bring any potential concerns to management’s attention.
So far, this program has been piloted at two sites, and we
plan to expand it to all sites in 2012.

GREAT PLACE TO WORK
We implemented the Great Place to Work initiative at every
site to improve our employees’ overall work environment,
particularly the site canteens and dormitories. At many sites,
we offer wireless access and internet cafés, and at all sites,
we offer after-hours recreation programs.

20
11

 C
O

R
P

O
R

A
TE

 R
E

SP
O

N
SI

B
IL

IT
Y

 R
E

P
O

R
T

39

DISCOVER MORE

www.te.com/employees

 } Environment, Health, & Safety Policy

 } TE Employee Handbook

 } Careers at TE Connectivity

KUNSHAN CONTINUOUS
EDUCATION PROGRAM
The Kunshan Continuous Education Program offers
high-performing employees the opportunity to “go back
to school” and learn management and technical skills to
help accelerate their career. Production line workers and
line leaders can study diploma programs in enterprise
management and mechanical and electrical integration,
while technicians can work toward degrees in industrial
engineering, mechanical engineering, and automation.
In 2011, we sponsored 18 employees, and we intend to
extend this further in 2012. We are proud to have local
universities, including Nanjing Agricultural University,
Jiangsu University, Yangzhou University, and Nanjing
University of Aeronautics and Astronautics, partnering
with us in this initiative.

LOOKING FORWARD
A positive employee experience is important to us, and
we will continue our efforts to make TE a great place to
work by:

 ¡ Expanding our programs and initiatives to support
our diversity efforts

 ¡ Investing in facility upgrades and initiative expansion
in China and worldwide

 ¡ Continuing to train leaders at all levels in our sites
to ensure they create a positive and motivating
work environment

MY PERSPECTIVE
JANE LEIPOLD Senior Vice
President, Global Human Resources

TE is at the forefront of technology,
and our people are at the center
of creating a more connected
world. Challenging work, amazing
people, and a chance to engage in a
dynamic global organization, inspire
people to choose and stay with TE
every day. To that end, this was a
significant year as we successfully
integrated ADC and made important
progress toward making TE a great
place to work. I am proud of the

advances we made in elevating the
importance of an integrated HR
approach, which focuses on enabling
employees to realize their potential
by embracing ideas, providing
opportunities, and rewarding results.

Going forward, we will continue to
increase our training, development,
and career opportunities for our
employees, advance country specific
health and well-being programs,
provide a safe and engaging work
environment, and develop and
initiate an enterprise-wide inclusion
and diversity program.

0
6

. R
E

S
P

O
N

S
IB

IL
IT

Y
 IN

 O
U

R
 C

O
M

M
U

N
IT

IE
S

40

As part of a six-week walking challenge,

employees walked more than 430

million steps combined, or 346,009

kilometers (215,000 miles). That’s 32

round trips from Miami to Seattle.

32+

20
11

 C
O

R
P

O
R

A
TE

 R
E

SP
O

N
SI

B
IL

IT
Y

 R
E

P
O

R
T

41

R
E

SP
O

N
SI

B
IL

IT
Y

IN

 O
U

R
 C

O
M

M
U

N
IT

IE
S

Supporting and developing
the communities where we
do business
A strong community provides the foundation
for business to grow and prosper. By supporting
community projects and interests through charitable
grants, volunteering, and donations, TE is building
stronger local and global communities and creating
a positive work environment for our employees.

06.

TE CONNECTIVITY
GIVING

GLOBAL
CORPORATE GIVING
By region

MATCHED
EMPLOYEE GIVING

35%

44%

51%

19%

30%

32%

17%

7%

30%
29%

2%

4%

Education

Health & Human
Services

Arts & Culture

Environment

Civic

Americas

Asia

Cross Region

Europe,
Middle East,
Africa

Matched
employee giving

Global
corporate giving

TE Connectivity
Foundation
giving

0
6

. R
E

S
P

O
N

S
IB

IL
IT

Y
 IN

 O
U

R
 C

O
M

M
U

N
IT

IE
S

42

GLOBAL GIVING
At TE we believe strong communities bring about expanded benefits for every
person and business located within them. We support our communities and employees
through our global giving program and employee volunteerism. In 2011, more than
$4 million was donated by TE, TE employees, and the TE Foundation to more than 1,400
organizations worldwide.

CORPORATE GIVING
Corporate giving is primarily focused in areas with the largest
number of TE employees, as well as where our financial
support can have the greatest impact. Our corporate giving
is based on our Global Philanthropy Guidelines, which align
with our core values:

 ¡ Driving the highest standards of integrity through invest-
ments supporting ethical business practices and conduct

 ¡ Increasing accountability through investments in energy
and the environment

 ¡ Creating a sense of teamwork through investments in
community development

 ¡ Fostering innovation through investments in education,
with emphasis on math, science, and engineering

MATCHED EMPLOYEE GIVING
For U.S. employees, TE matches dollar for dollar what
an employee gives to approved 501(c)(3) nonprofit
organizations. In 2011, we matched over $900,000 of 1,400
employee’s gifts to 1,360 organizations.

IN ACTION

Global Disaster Relief:
We provided more than $260,000 in direct relief
donations to employees and the Red Cross, and
employees gave their time to support communities
recovering from catastrophic disasters in Japan and
New Zealand.

20
11

 C
O

R
P

O
R

A
TE

 R
E

SP
O

N
SI

B
IL

IT
Y

 R
E

P
O

R
T

43

TE CONNECTIVITY
FOUNDATION
The TE Connectivity Foundation is dedicated to fostering
a society that enhances the quality of life, in which all
people can participate. The Foundation does this in three
ways: our Dollars for Doers program, Team Volunteer
Projects, and direct grants.

DOLLARS FOR DOERS
The Dollars for Doers program was created to help support
our communities and to recognize employee volunteers.
Under the program, funds are distributed to the eligible
nonprofit organization where a TE employee volunteers in
his/her spare time.

TEAM VOLUNTEER PROJECTS
Team Volunteer Projects are grants of up to $5,000 to
501(c)(3) nonprofit organizations to support special projects
involving a group of three or more TE employees.

DIRECT GRANTS
The Foundation provides charitable grants to U.S. nonprofit
organizations. In 2011, the Foundation funded over
$500,000 in grants to more than 34 organizations including:

 ¡ Junior Engineering Technical Society provides high
school students an opportunity to discover real-world
applications of science, technology, engineering, and
mathematics (STEM).

 ¡ The MATHCOUNTS Foundation combines the efforts of
volunteers, educators, industry partners, government,
and the technology community to promote mathematics
excellence among middle school students.

 ¡ California-based JobTrain helps people launch new careers
and break out of the cycle of poverty, low-levels of
education, homelessness, drugs, crime, and incarceration.

AMERICAN HEART
ASSOCIATION HEART WALK
At TE, we are committed to helping our employees and their
families evaluate, maintain, and improve their physical and
mental health through a wide variety of wellness programs
at TE sites around the world. Our goal is to educate
employees on how to lead healthy lives, so they can avoid
more serious health problems.

As an extension of our wellness programs, we partnered
with the American Heart Association (AHA) to help
raise awareness about heart disease and to motivate our
employees to make healthy choices. Our goal this year was
to have TE employees engage in healthy behaviors and
support the AHA by registering a walking team, tracking
their steps, raising money for the AHA, and walking in a
local Heart Walk.

OUR IMPACT
In 2011, we had more than 1,200 employees come together
to participate in fifteen AHA walks around the country. We
contributed more than $380,000 through sponsorship,
employee fundraising, and company matches.

0
6

. R
E

S
P

O
N

S
IB

IL
IT

Y
 IN

 O
U

R
 C

O
M

M
U

N
IT

IE
S

44

Clearly, TE and TE employees
are doing a lot of good
community work around the
world. From participating in
a charity mountain climb to
building a community hall to
donating backpacks to children
in need, there is commitment
from TE and its employees
to support communities and
causes. I’m also encouraged to
see TE’s forward-looking goal
of in-country councils which
will help them localize decision
making and foster regional
ownership.

However, with all of these
activities, there doesn’t appear
to be an overarching strategy
or defined mission for why
TE is undertaking this work.
Most large organizations have
community engagement and
philanthropy goals, which are
clearly articulated to address
a particular issue or objective.
Funding of their projects—
particularly on a corporate
level—is focused on supporting
organizations that can help
them achieve those goals. In
the absence of identified (and
measurable) goals, it is hard
to gauge the impact of TE’s
efforts. Going forward, I would
encourage TE to channel the
obvious enthusiasm of the
company and its employees
into a defined strategy that
measures outcomes and impact.

AKHTAR BADSHAH
Senior Director, Citizenship
and Public Affairs, Microsoft
Corporation

CONNECTING WITH OUR COMMUNITIES
All around the world, TE employees positively impact
countless lives, businesses, and communities.

United States
TE sponsored and donated products to
eight teams of high school students in
four states across the U.S. to compete
in the FIRST® Robotics Competition.

Belgium
TE sponsored the Umicore Solar
Team, a team of 15 students from the
Groep T engineering school in Leuven,
as they designed, developed, built,
and raced a solar car 3,000 kilometers
(1,864 miles) from Darwin to Adelaide,
Australia with the sun as their sole
source of energy.

Portugal
Over 250 global TE senior leaders
took part in a bike build-a-thon
and donated the 45 bikes to local
underprivileged children in Lisbon.

Brazil
TE Brazil donated 103 computers
to a Penha and Toró community
project, which offers education
opportunities to children between
the ages of 3 and 17.

Czech Republic
TE Kurim hosted over 5,500 visitors
at TE Day and raised $1,500 for the
Children’s Care Home in Tisnov and for
the Kurim Volunteer Firefighters Corps.

China
Through TE China’s backpacks
donation project, TE donated 900
backpacks with school supplies to
elementary school children in need in
China, Taiwan, and Hong Kong.

India
TE donated $8,800 to help finish
construction on a community hall in
Shirwal Village. The hall will provide
much-needed space for town
meetings, education programs, and
other community programs.

Japan
Employees took five days of paid
leave to assist with cleaning up and
rebuilding areas devastated by the
March 2011 tsunami, including a local
science museum and many houses.

Taiwan
In November 2010, employees raised
more than NT$246,000 to provide
new reading corners, a science lab,
and soccer equipment to Ci-Sian
Elementary School in Yilan County,
which was severely affected by a
typhoon.

Malaysia
Three employees waved the TE
Connectivity flag at the summit of
Mount Kinabalu after climbing 4,095
meters (13,435 feet) above sea level
to support the children’s organization
Persatuan Kanak-Kanak Istimewa,
which helps children who are mentally
and physically challenged.

Australia
TE provided products and support
to the Swinburne University racing
team in Melbourne to develop a pure
electric, formula-spec race vehicle
to compete in the first-ever Electric
Formula Society of Automotive
Engineers competition.

20
11

 C
O

R
P

O
R

A
TE

 R
E

SP
O

N
SI

B
IL

IT
Y

 R
E

P
O

R
T

45

TE CONNECTIVITY
WALKING CHALLENGE
As part of our health and wellness program, we held
a six-week walking challenge with employees in the
United States. 2,700 employees walked more than
430 million steps, or 215,000 miles—that is 90% of
the way to the moon or nine times around the globe!

LOOKING FORWARD
Over the next five years, our goal is to:

 ¡ Develop global programs that focus on strategic
issues facing TE and TE’s stakeholders

 ¡ Encourage volunteerism and employee giving
by tracking and matching time and money
donated by employees

 ¡ Expand and develop in-country councils to better
serve the needs of our local communities

DISCOVER MORE

www.te.com/communities

 } TE Foundation

 } Community Case Studies

MY PERSPECTIVE
KENZIE FERGUSON Director,
Corporate Responsibility

Everywhere I turn, I am amazed at
the great things my colleagues are
doing around the world to improve
their communities.

I know colleagues who spent their
own vacation and money to travel
to Guatemala to build a medical
clinic that services local villages.
Another TE employee was so driven
to help the people of Japan after
the earthquake and tsunami, he
collected donations and supplies
from friends and family, took a week’s
worth of vacation, and traveled
9,000 miles to volunteer at the
Iwanuma City Volunteer Center in
Sendai, Japan. Our facility in Shunde,
China has been honored by the
local government for employee-
coordinated blood drives for the past
10 years. These are the stories that
inspire me and others at TE. That’s
why it’s so important as a company
that we support and encourage our
employees’ enthusiasm to volunteer
and to continue doing what they are
passionate about.

I am proud of the significant
impact we’ve had on our local
communities this year, but there is
still much more we can accomplish.
During the next year, we will work
to develop programs to reach more
TE employees to encourage them to
volunteer and give to organizations
close to their hearts. To take our
corporate giving program to the
next level and make an even larger
impact, we will progress toward
creating a signature global program
that aligns with our core values and
corporate strategy.

I’m inspired by what we are doing
today, but I’m most excited about
what we will do in the future.

G
R

I I
N

D
E

X

46

About TE Connectivity 2.1, 2.4-2.9, EC1 2.5-Please refer to our Annual Report 2011 at: http://www.te.com/annual report

2.6-Please refer to our Annual Report 2011 at: http://www.te.com/annual report

2.7-Our significant markets include:

2.8-Please refer to our Annual Report 2011 at: http://www.te.com/annual report

2.9-In 2011, TE Connectivity changed its name from Tyco Electronics and acquired ADC and XOL Technologies.

2.10-Awards received for the environmental section can be found at http://www.te.com/environment

Serving Attractive Markets 2 2.2-2.3

About the Corporate

Responsibility Report

3 1.2, 2.5, 3.1-3.11,4.13-4.17, LA1 1.2-Key impacts, risks, and opportunities are in their respective sections

3.2 Our previous report was published in January 2011. It can be accessed at:

http://www.te.com/responsibility/pdfs/TERA-Report.pdf

3.3-Reporting cycle is annual

3.4-Overview

3.5-3.6-Overview:Report

3.7-Limitations of particular performance indicators have been reported in detail in their sections

3.8-We have reported on the manufacturing facilities where we have 100% control over operations

3.9-Explanations have been provided in the individual section

3.11-This report covers both TE and recently aquired ADC unless stated otherwise.

Message from Our CEO 6 1.1

Governance, Compliance, and

Ethics

8 to 13 4.1-4.12, HR 3-4, SO2-SO5 4.1-Please refer to our Annual Report 2011 at: http://www.te.com/annual report

4.2-The Chairman of the TE Board in non-executive. For more information, see Governance: Corporate Governance

UNGC: 4.3-The majority of Directors are independent. For more information, see Governance: Corporate Governance

Principle 10 4.4-Governance: Corporate Governance

4.5-Governance: Corporate Governance

4.6-Governance: Corporate Governance

4.7-Governance: Corporate Governance

4.8-Additional information on values, codes, and principles can be found at Governance: Values; Environment: Policy;

Supplier Relationships; Community

4.9-Additional information of governance body can be found at http://www.te.com/aboutus/boardofdirectors.asp

4.10-Additional information of governance body can be found at http://www.te.com/aboutus/boardofdirectors.asp

4.13-TE is a member of a number of trade and industry associations around the world, and the company's employees are actively

engaged as members of the boards or as chairs of committees relevant to TE. Memberships include but are not limited to:

National Association of Manufacturers, Business Roundtable, U.S. Chamber of Commerce, U.S.-China Business Council,

U.S.-India Business Council, U.S.-ASEAN Business Council, Council of the Americas, The American Chamber of Commerce

Beijing, The American Chamber of Commerce in Shanghai, Swiss-American Chamber of Commerce, The American Chamber

of Commerce in Singapore, The American Chamber of Commerce in Germany, U.S. Information Technology Office (USITO),

Telecommunications Industry Association, Organization for International Investment, National Foreign Trade Council, Public

Affairs Council, European-American Business Council, and BSR

SO7-8-Please refer to our Annual Report 2011 at: http://www.te.com/annual report

CONTENTS PAGE(S) GRI/UNGC REFERENCE REMARKS/ADDITIONAL INFORMATION

GRI INDEX

20
11

 C
O

R
P

O
R

A
TE

 R
E

SP
O

N
SI

B
IL

IT
Y

 R
E

P
O

R
T

47

CONTENTS PAGE(S) GRI/UNGC REFERENCE REMARKS/ADDITIONAL INFORMATION

Environment 14 to 19 EN3-8, EN16-18, EN21-22, EN27 Additional information can be found at http://www.te.com/responsibility/environment.asp

EN3-Environment: Energy Use, which links to our Carbon Disclosure Project submission

EN4-Environment: Energy Use

EN5-Environment: Energy Use

EN6-Environment: Energy Use; Products

EN7-Environment: Energy Use

EN8-Environment: Water Use

EN16-Environment: Data; Environment: Climate, which links to our Carbon Disclosure Project submission

EN17-Environment: Data; Environment: Climate, which links to our Carbon Disclosure Project submission

EN18-Environment: Climate

EN21-Environment: Water Use

EN22-Environment: Waste

EN27-Environment: Waste

UNGC:

Principle 7

Principle 8

Products EC9, EN26 Additional information can be found at http://www.te.com/responsibility/products.aspx

UNGC:

Principle 9

Supply Chain EC6, HR2, HR6-7, HR10 Additional information can be found at http://www.te.com/responsibility/workplace.aspx

EC7-Workplace

LA1-Workplace

LA2-Workplace

LA4-5-Workplace: Engagement

LA6-9-Workplace: Injury-free workplace

Workforce EC7, LA1,LA2,LA4-13, HR1, HR5

EC7-Workplace

LA1-Workplace

LA2-Workplace

LA4-5-Workplace: Engagement

LA6-9-Workplace: Injury-free workplace

UNGC:

Principle 1

Principle 2

Principle 3

Principle 4

Principle 5

Principle 6

Communities EC8 Additional information can be found at http://www.te.com/responsibility/community.aspx

GRI Index 3.12

K
E

Y
 P

E
R

F
O

R
M

A
N

C
E

 IN
D

IC
A

TO
R

S

48

Net sales (in US Millions) $10,256 $12,070 $14,312
Adjusted operating income (in US Millions) $598 $1,651 $1,950
Free cash flow (in US Millions) $1,226 $1,404 $1,392

Percentage of employees certifying compliance with the TE Guide to Ethical Conduct 88% 94% 99%
Total number of ethics and compliance training sessions completed 89,542 100,818 144,537
Total number of matters reported to the Ombudsman Office 538 588 685
Total number of matters closed by the Ombudsman Office 566 515 669
Individual corrective remedial actions and improvements 308 231 380

Greenhouse gas emissions (metric tons CO2 equivalent)1 777,427 778,857 729,597
Greenhouse gas intensity (metric tons of CO2/net sales in millions) 76 65 51
Energy consumption (electricity, heat, steam, cooling in Mwh) 1,729,985 1,681,098 1,590,518
Energy usage intensity (Mwh/net sales in millions) 169 139 111
Water usage (millions of gallons) 1,212 1,258 1,220
Hazardous waste generated (metric tons) 5,293 7,252 4,691
Materials recycled/reused (metric tons) 55,187 69,206 64,294
Other waste disposed (metric tons) 11,109 12,874 12,226

Total direct & indirect suppliers 36,428 34,242 31,438
Total direct material suppliers 11,645 10,946 9,485
Total indirect suppliers 24,783 23,296 21,953
Number of supplier audits undertaken 14 9 143

Employees at year end 78,000 89,000 94,199
Employees who participate in development training 6,611 11,180 16,323
Employee safety: Total recordable incident rate (per 100 employees)2 0.72 0.54 0.47
Employee safety: Lost time recordable incident rate (per 100 employees)3 0.39 0.26 0.24
Women in the US Workforce see note4 see note4 3,804
Women in leadership positions worldwide see note4 see note4 64
Employee turnover see note4 see note4 29%

Corporate charitable giving (in USD)5 $1,153,107 $1,427,332 $2,200,045
Employee donations (in USD) $896,446 $942,179 $986,007
Employee donations to the United Way Foundation (in USD)6 $206,045 $305,862 $484,329
Total amount of grants made by the TE Foundation (in USD)6 $638,822 $604,534 $529,046

FINANCIAL

FY2009 FY2010 FY2011

GOVERNANCE

ENVIRONMENT

SUPPLY CHAIN

WORKPLACE

COMMUNITY/
PHILANTHROPY

1. The environmental performance indicators for 2009 and 2010 have been re-stated in comparison with our 2010 report. This has been done to incorporate revisions made by
individual TE sites to improve data accuracy. Impacts arising from our recently acquired ADC operations will be included in our environmental performance data from FY2012
onward. 2. Work-related injuries or illnesses involving more than first aid per 100 employees per year. 3. Work-related injuries or illnesses involving lost time per 100 employees
per year. 4. This data was not collected in 2009 and 2010. 5. Corporate charitable giving now includes product donations and donations directly from TE business units. 6.
This data has been revised to be reported on our fiscal year rather than calendar year. The data does not include ADC contributions, which will be added for FY2012 onward.
n/a = not available

KEY PERFORMANCE INDICATORS

K
E

Y
 P

E
R

F
O

R
M

A
N

C
E

 IN
D

IC
A

TO
R

S

50

TE Connectivity Ltd.
Rheinstrasse 20
CH-8200 Schaffhausen
Switzerland
+41.0.52.633.66.61

www.te.com

TE (logo) and TE Connectivity
are trademarks.

Rev. 3-12

