

Our vision

Develop a global player that is sustainably effective and admired, a reference in responsible extraction and metallurgy and in the energy transition

- Develop a selective portfolio of value-creating mining and metallurgical activities,
- Be among the best in each of our businesses, in terms of performance, profitability, and innovation,
- Be admired for our strategic model, our management system, and our societal commitment.

Committed & contributive corporate citizen: a must for Eramet

Contribute to the communities in which sites are implemented

- First risk of the Mining and Metals sector: license to operate
- Beyond mining operation, contribute to the local development and preserve the environment

Align societal engagement with strategic vision

A CSR roadmap to structure and set the pace for our action plans, which is compliant with the United Nations' Sustainable Development Goals (SDGs)

Eramet CSR Roadmap for 2018-2023:

Committed to women and men

- Ensure the **Health** and **Safety** of our employees and subcontractors
- Enhance skills, promote talent, and career development
- 3 Strengthen the **commitment** of our employees
- Integrate and promote the richness of diversity
- Be a respected and contributive partner for our host communities

A responsible economic player

- 6 Be a leader in metals for the energy transition
- Actively contribute to the development of the circular economy
- 8 Set the standard in human rights in our field of activity
- 9 Be an **ethical** business partner of choice
- Be the go-to **responsible** business in mining and metallurgy

Committed to our planet

Reduce our air emissions

Preserve the water resource and accelerate the rehabilitation of our mining sites promoting biodiversity

Reduce our energy and climate footprint

Committed to women and men – 2023 targets

- Ensure the **Health** and **Safety** of employees and subcontractors
 - > Zero fatalities
 - > Halve accident frequency rate : TF2 < 4
- Develop **skills** and promote **talent** and **career** development > **100%** of employees participate in at least
 - > 100% of employees participate in at least one training course per year
- 3 Strengthen employee engagement
 - > Group employee engagement rate > 75%
- 4 Integrate and foster the richness of **diversity**
 - > 30% of managers are women
- Be a valued and contributive partner to our **host** communities
 - > 100% of sites have established a mechanism for dialogue with local stakeholders
 - > 100% of sites have implemented an investment program to contribute to local development, with a focus on initiatives supporting young people

A responsible economic player – 2023 targets

- 6 Be an energy transition leader in the metals' industry
 - > Committed diversification business portfolio in relation to the supply chain for electric mobility batteries
- Actively contribute to the development of the circular economy through innovative actions
 - > 2 Mt of low-grade incidental ores and tailings recovered over the 2019-2023 period
 - > 10 kt of waste recovered instead of being disposed of over the 2019-2023 period
- Be a benchmark company in terms of respect for **Human**Rights in our field of activity
 - > Mature level according to the UNGP Reporting Framework (Shift-Mazars)
- 9 Be an **ethical** partner of choice
 - > 100% of sales and purchasing teams trained on anti-corruption every year
- Be the **responsible** go-to company in the mining and metallurgy sector
 - > 100% of the Group's suppliers and customers assessed* comply with Eramet's CSR/Ethics commitments

⁽in terms of importance to Eramet or CSR risk—depending on the business activity or country concerned), which must be compliant, verified on the basis of a CSR/Ethics evaluation. If they do not comply following the assessment, the Group encourages dialogue and support, but reserves the right to terminate the business relationship.

Committed to our planet – 2023 targets

(11) Reduce our air emissions

> -80% in 2023 vs 2018

- Protect water resources and accelerate the restoration of our mining sites by fostering biodiversity
 - > Ratio of restored areas to cleared areas ≥ 1 over the 2019-2023* period

- Reduce our **energy** and **climate** footprint
 - > Reduction of ton of CO2 per ton of outgoing product:
 - -26% in 2023 vs 2018**

^(*) Excluding long term infrastructure.

^(**) O/w 16.5% is due to the business mix effect related to the Group's strategic choice to develop its mining activity, which is lower in emissions than the Group's transformation activities

