
UNIVERSAL REGISTRATION
DOCUMENT
AND ANNUAL FINANCIAL
REPORT 2020

Message from the Chairman and CEO 4
An extensive and diversified offering 6
Business model 8
Corporate Social Responsibility 10
Board of Directors 12
Key figures 14

1 Introduction tobthebGroup 19
1.1 Business sector 20

1.2 A profi table growth strategy 24

 1.3 Organization and internal control 37

1.4 Risk factors 46

2 Corporate governance 63
2.1 Implementation framework for corporate

governance principles 64

2.2 Management structure 64

2.3 Composition, organization and operation

of the Board of Directors 65

2.4 Group management bodies 94

2.5 Remuneration policy 95

3 Corporate Social Responsibility 123
3.1 Commitment and management 124

3.2 Non-fi nancial performance statement 128

3.3 Vigilance Plan 131

3.4 Stakeholders 136

3.5 Objectives for 2023 139

3.6 Reporting process 140

3.7 People matter 142

3.8 Sustainable innovation 171

3.9 Circular revolution 182

3.10 Climate action 187

3.11 Report by the Independent-Third Party on

the consolidated non-fi nancial statement

included in the Group management report 201

4 Commentary on the fi nancial year 205
4.1 Highlights 206

4.2 Commentary on consolidated sales 211

4.3 Commentary on consolidated results 217

4.4 Commentary on SEB S.A.’s results 218

4.5 Outlook 221

4.6 Post-balance sheet events 221

5 Consolidated Financial Statements 225
5.1 Financial statements 226

5.2 Notes to the Consolidated Financial Statements 231

5.3 Statutory auditors’ report on the

consolidated fi nancial statements 293

5.4 History of signifi cant consolidated

items and ratios 298

6 Company financial statements 301
6.1 Financial statements 302

6.2 Notes to the SEB S.A. fi nancial statements 304

6.3 Five-year fi nancial summary 317

6.4 Statutory auditors’ report

on the fi nancial statements 318

7 Information concerning the company
and its sharebcapital 323
7.1 Information concerning the company 324

7.2 Information on share capital 327

7.3 Financial authorizations 332

7.4 Employee shareholding 334

7.5 Stock market and dividend information 337

8 Annual General Meeting 339
8.1 Agenda for the Combined Annual General

Meeting of 20 May 2021 340

8.2 Draft resolutions and Board of Directors’

report to the Combined Annual General

Meeting of 20 May 2021 341

8.3 Statutory auditors’ report on regulated

agreements 359

9 Additional information 363
9.1 Glossary 364

9.2 Declaration by the person responsible

for the Universal Registration Document

containing the annual report 367

9.3 Statutory auditors and audit fees 368

9.4 Cross-reference table for the Annual

Financial Report, Management Report

and Corporate Governance Report 369

9.5 Cross-reference table for the Universal

Registration Document 371

9.6 Cross-reference table, Grenelle II,

GRI and global compact 374

CONTENTS

Information required for Annual financial report, pursuant to Article

L. 451-1-2 of the Monetary and Financial Code are identified in the

correspondence table in Chapter 9.4 page 36 9

GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020 3

This Universal Registration Document has been fi led on April 6 , 2021 with the AMF, as competent authority under

Regulation (EU) 2017/1129, without prior approval pursuant to Article 9 of the said regulation.

The Universal Registration Document may be used for the purposes of an offer to the public of securities or

admission of securities to trading on a regulated market if completed by a securities note and, if applicable, a

summary and any amendments to the Universal Registration Document. The whole is approved by the AMF in

accordance with Regulation (EU) 2017/1129.

Universal
Registration
Document
& Annual Financial Report 2020

The world leader in Small
Domestic Equipment

Groupe SEB pursues a multi-specialist strategy with top-ranking
positions in small electrical appliances and a strong global leadership
in cookware. Its mission is making consumers’ everyday lives
easier and more enjoyable and contributing to better living all
around the world.

Operating in nearly 150 countries, Groupe SEB has built strong
positions across continents through a product off ering, both global
and local, addressing consumer expectations throughout the world.

This off ering is enhanced by an exceptional brand portfolio.

The Group’s success is rooted in its long-term vision, committed to
achieving the right balance between growth and competitiveness
in order to create value for all its stakeholders.

On top of the Consumer business, Groupe SEB has developed over
the past few years into the professional segment, and in particular
the professional coff ee market.

2020 SALES

€6,940 million

EMPLOYEES WORLDWIDE

33 000

2020 NET RESULT

€301 million

ORGANIC SALES EVOLUTION

 -3.8%

GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 20204

For all of us, 2020 will be remembered

as the year of an unprecedented health

crisis with major economic impacts.

Unlike previous crises the Group has faced—

which fi rst impacted the economy—this one

took us by surprise, since it attacked our health.

As such, we were urgently forced to review our

priorities.

Our activity in China meant that we were quickly

affected by the pandemic, and our focus shifted

to safeguarding the health of our employees.

This required protective measures such as

masks, social distancing and new hygiene

protocol. It also resulted in confi nement, with

the closure of some manufacturing plants and

organized teleworking. All measures depended

on local pandemic-related circumstances and

developments. This constant adaptation would

not have been possible without the unwavering

commitment and agility of all our teams. I would

like to sincerely thank them.

In the current diffi cult context, the Group

delivered very satisfying results, which

demonstrate the relevance of our business

model.

2020 turnover ended at €6,940m, representing an

organic decrease of 3.8% and 5.6% as reported.

The resilience of annual sales stems from the

Consumer business, which was underpinned

by a positive trend in household consumption,

particularly in products for the home. It was also

driven by a sharp ramp-up in online sales as the

initial lockdowns were instated, partly offsetting

the substantial contraction in in-store sales.

Message from
the Chairman and CEO

GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020 5

Message from the Chairman and CEO

Professional revenue in 2020 was impacted by

extremely low business activity in the hospitality

and catering sectors. This situation led our

customers to suspend, postpone or reduce their

investments in equipment (coffee machines) and

signifi cantly limited maintenance interventions.

Though down 18.2% from 2019, the Operating

Result from Activity (ORfA) of €605m was

better than expected, thanks to stronger than

anticipated sales in Q4 2020. Groupe SEB

reported operating profi t of €503m in 2020,

versus €621m in 2019.

This year more than ever has shown

consumers’ enthusiasm for home cooking

as well as growth in e-commerce.

Faithful to its corporate mission, the Group

brings consumers durable, high-quality and

repairable products meeting all their needs, while

at the same time developing its range of services

and contents. Our strength also lies in our multi-

channel distribution model, combining physical

retail sales, e-commerce, and social media. This

health crisis revealed two key trends: certain

practices, such as home cooking, became more

widespread, enabling us to demonstrate the

relevance of our products and services, and

customers increasingly turned to e-commerce,

a trend we believe is here to stay.

The Group also stayed the long-term course,

smoothly deploying its M&A strategy with

the acquisition of Storebound, an expert in

online community management.

Moreover, we resolutely pursued our innovation,

investment and acquisition strategy by leveraging

our SEB Alliance investment fund. This year, we

welcomed new investment projects—Angell,

Castalie and ChefClub—which will bolster the

Group’s portfolio of new products and services

and make daily life easier for consumers. At

Groupe SEB, we recognize the challenges that

lie ahead. As such, this year, we stepped up our

commitment to promoting sustainable innovation

and consumption for everyone’s well-being.

To all our employees: we could not have

weathered this crisis without your strength,

courage and commitment. I would like to

thank each and every one of you again for

the tremendous outpouring of solidarity and

generosity, across the globe.

I would also like to extend my thanks to our

stakeholders and shareholders who have

placed their trust in us and took action by

our side throughout the year.

With uncertainty still looming, our Consumer

business remains sustained at the start of this

year, and we anticipate our Professional business

to gradually return to normal, potentially as of

the second half of the year. In 2021, we expect

to return to organic sales growth and higher

Operating Result from Activity. We remain

confi dent in our fundamentals, which will be

key strengths as we navigate this period.

Thank you, all of you.

Thierry DE LA TOUR D’ARTAISE

Chairman Chief Executive Offi cer

6 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

KITCHEN ELECTRICS
Electrical cooking: deep fryers, rice cookers, electrical pressure cookers, informal meal appliances,

waffl e makers, grills, toasters, multicookers…

Beverage preparation: coffee makers (fi lter and pod), espresso machines, electrical kettles,

home beer-taps, soy milk makers…

Food preparation: blenders, cooking food processors, kitchen machines, mixers, beaters…

HOME AND PERSONAL CARE
Linen care: irons and steam generators, garment steamers...

Home care: canister vacuum cleaners with or without dust bag, steam and upright vacuum cleaners,

vacuum sweepers, versatile vacuums, robots…

Home comfort: fans, heaters, air treatment appliances…

Personal care: hair care appliances, depilators, bathroom scales...

An extensive and
diversifi ed off ering

7GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

An extensive and diversified offering

CONSUMER BRANDS

 GLOBAL

 REGIONAL

COOKWARE
Frying pans, saucepans, pressure cookers, bakeware, kitchen utensils, food storage containers, vacuum fl asks and mugs...

PROFESSIONAL BUSINESS

 Other professional equipments Coffee machines

PREMIUM BRANDS PROFESSIONAL BRANDS

GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 20208

 STAFF

Nearly 33,000 employees

12 h hours/year of training per employee in average

38% female managers

 INNOVATION AND DIGITAL

> 1,500 people in the innovation community

3.5% of sales reinvested in innovation (2)

>60% of media investment in digital

 INDUSTRY AND PURCHASING

2/3 of products manufactured in-house

24% of production performed in Europe

€1,7bn direct purchasing

€183m invested(3) i.e. 2.6% of sales

 FINANCES AND SHAREHOLDING

Sales of: €6,940m, ORfA of: €605m

and profi t of: €301m
Net debt/Adjusted EBITDA: 1,8 at 31 December 2020

Long-term, major shareholders

 SOCIETY AND ENVIRONMENT

100% of sites ISO 14001 certifi ed

~Ǿ€3Ǿm spent on philanthropy

1 Code of Ethics with 18sections, translated into 11languages

OUR RESOURCES (1)

Other Asian countries

China

24%

Other EMEA countries

13%

Western
Europe

39%

9%

South America

4%
North America

11%

€6,940M
-3.8% like-for-like*

* Like-for-like: at constant exchange rates and scope.

A GLOBAL...

ACTIVITIES WITH STRONG POTENTIAL

Optimize our industrial facilities…
 ■ Optimize purchasing and logistics

 ■ Improve industrial productivity

 ■ Simplify structures and processes

(1) Data 2020. (2) Net investments in R&D, strategic marketing and design. (3) Cash outflow for capital expenditures.

€5bn

€6.9bn

2016 2018 20192017 2020

Cookware

Professional
8%

32%

Small electrical
appliances

60%

Business model
Focus on growth

 ■ Strength and complementarity of our brands

 ■ Product innovation

 ■ International expansion

-3.8%
Organic growth

€6,940M
Sales

2
0
2
0

GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020 9

Business model

 STAFF

1 global social protection fl oor

Workplace accidents(4) halved 2 in 5 years

 INNOVATION AND DIGITAL

443 patents fi led

Nearly 35% of consumer sales through e-commerce

 FINANCES AND SHAREHOLDING

Annual organic sales growth of 5% in 5 years

8.7 % operating margin

Annual net profi t growth of 8% in 5 years

 SOCIETY AND ENVIRONMENT

> 500 projects supported by the Fonds Groupe SEB

in 10 years

> 90 % of domestic electrical appliances

are mostly repairable

-28.5 % energy consumption on production

and logistics sites

(base year: 2010)

OUR ADVANCES (1)

TARGETED ACQUISITIONS TO STRENGTHEN ITS LEADERSHIP*

Product
Complementarity

Business
complementarity

Swizzz Prozzz - 2017

Wilbur
Curtis - 2019

750g Int. - 2018

EMSA - 2016

Zahran - 2018

Geographical
complementarity

Ethera - 2017

FeeliGreen - 2019
WMF - 2016

StoreBound - 2020

Krampouz- 2019

Emerging countries

45%
Mature countries

55%

...AND BALANCED PRESENCE

Strengthen our competitiveness
… and develop our assets

 ■ High value technological products manufactured
in mature countries

 ■ Basic products outsourced

 ■ Focus on the circular economy

Groupe SEB is the world leader in Small domestic equipment.
Its consumer markets are steadily growing, estimated at over €75 bn in 2020: over €50 bn
for small electrical appliances, €25bn for Cookware.

(4) Lost-time injuries with temporary replacements.

* Acquisitions of the last 5 years.

 ■ Multi-channel distribution strategy

 ■ Development in the professional market

 ■ Active acquisition policy

 INDUSTRY AND PURCHASING

Nearly 250 millions products made

74% of direct purchasing covered

by the supplier panel

Presence in nearly 150 countries
Leadership positions in over 25 countries

GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 201910

Corporate Social
Responsibility

A committed Group

Demonstrate on a daily basis our

respect for everyone and our utility

to society

 ■ Ethics, Human Rights and
governance

 ■ Responsible purchasings

 ■ Responsible employment policy

 ■ Working conditions

 ■ Social dialogue

 ■ Citizenship engagement

Empower our customers to have

sustainable livings with our products

and services

Make healthy and tasty homemade

food that is accessible to everyone

 ■ Products safety

 ■ Home made for all

 ■ Healthy eating & social dining

 ■ Sustainable cooking

Help everyone to live better

in a healthy home, regardless

of their age and health

 ■ Inclusive-design products

 ■ A healthy home

11GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2019

Corporate Social Responsibility - A committed Group

Make our products and services part

of the circular economy

 ■ Quality et sustainability

 ■ Repairability

 ■ Recycled materials

 ■ Second life

 ■ Shared use

 ■ Recycling

Contribute to the fi ght against climate

change thanks to our low-carbon

strategy

 ■ Eco-design

 ■ Eco-manufacturing

 ■ Eco-logistics

 ■ Eco-friendly workplace

12 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

JEAN-PIERRE DUPRIEU
Independent director

THIERRY LESCURE
Director − member
of the Founder Group,
member of GÉNÉRACTION

JEAN-NOËL LABROUE
Independent director

JÉRÔME LESCURE
Director − member
of the Founder Group,
member of VENELLE
INVESTISSEMENT

AUDE DE VASSART
Director, member
of the Founder Group, member
of VENELLE INVESTISSEMENT

WILLIAM GAIRARD
Director − member
of the Founder Group, member
of VENELLE INVESTISSEMENT

BRIGITTE FORESTIER
Director representing
employee shareholders

LAURENT HENRY
Director Representing
Employees

THIERRY DE LA TOUR D’ARTAISE
Chairman and Chief Executive Offi cer

YSEULYS COSTES
Independent director

NORA BEY
Director Representing
Employees

Peugeot Invest Assets*
Independent director

BERTRAND FINET
Permanent representative
of Peugeot Invest Assets
on the Board of Directors

* Formerly FFP Invest

Fonds Stratégique
de Participations (FSP)
Independent director

CATHERINE POURRE
Permanent representative
of FSP on the Board of Directors

GENERACTION
Director – member

of the Founder Group

CAROLINE CHEVALLEY
Permanent representative
of GÉNÉRACTION on the Board
of Directors

 Member of the Audit and Compliance Committee

 Member of the Governance and Remuneration Committee

 Family directors

 Independent directors

 Employee directors

> 1/3
independent

directors

50%
of women

8
meetings

in 2020
with half were held remotely due

to the Covid-19 health crisis

97%
attendance rate

17
members

FÉDÉRACTIVE
Director – member

of the Founder Group

SARAH CHAULEUR
Permanent representative
of FÉDÉRACTIVE on the Board
of Directors

VENELLE
INVESTISSEMENT
Director – member

of the Founder Group

DAMARYS BRAIDA
Permanent representative
of VENELLE INVESTISSEMENT
on the Board of Directors

DELPHINE BERTRAND
Director − member
of the Founder Group,
member of FÉDÉRACTIVE

Board of Directors
at 31 December 2020

13GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Board of Directors at 31/12/2020

Audit and Compliance Committee
 ■ Identifi cation, evaluation and handling of the main fi nancial risks to

which the Group may be exposed;

 ■ Relevance of the accounting methods used to prepare the annual

and half-yearly fi nancial statements;

 ■ Communicating to the Board of Directors any useful observations

or recommendations;

 ■ Participating in the procedure for appointing statutory auditors and

ensuring that they are independent.

Governance
and Remuneration Committee

 ■ Rec ommendations on the composition of the Board of Directors, the

appointment or reappointment of Board members, and the Group’s

organization and structures;

 ■ Monitoring succession plans, particularly for senior managers and

executive offi cers;

 ■ Proposing the compensation policy for executive offi cers and

examining the compensation policy for the main senior managers;

 ■ Proposing the introduction of and procedures for stock option plans

and performance shares;

 ■ Recommendations on governance or ethics matters;

 ■ Examining the Group’s sustainable development policy, analyzing

the Group’s CSR challenges, an annual review of the CSR measures

taken and the main non-fi nancial performance indicators.

3
Meetings in 2020

with 100% in physics

100%
attendance rate

100%
attendance rate

5
Meetings in 2020
with 80% in physics

Since 1995, the Board of Directors has had two Specialized Committees to help it in areas for which specifi c skills

and meetings are required.

CHANGES IN THE COMPOSITION
OF THE BOARD OF DIRECTORS IN 2021
At the 2021 Annual General Meeting, resolutions 4 to 6 will

decide on :

 ■ r eappointment of Yseulys Costes as a director;

 ■ r eappointment of Peugeot Invest Assets* as a director;

 ■ r eappointment of Brigitte Forestier as a director representing

employee shareholders.

* Formerly FFP Invest

CHANGES IN THE COMPOSITION
OF THE BOARD OF DIRECTORS IN 2020
The Annual General Meeting of SEB S.A. of 19 May 2020

decided to :

 ■ reappoint Thierry de La Tour d’Artaise as a director;

 ■ reappoint FONDS STRATEGIQUE DE PARTICIPATIONS (FSP)

as a director;

 ■ reappoint VENELLE INVESTISSEMENT as a director;

 ■ reappoint Jérôme Lescure as a director.

14 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Key fi gures

Financial performance

2020

2018 2019 2020

367

752

552

2018

213

2019

266

2020

183

-3.8%

2018 2020

6,940

Sales in €m
Organic growth

€m

2019

7,354
6,812

+5.8%

1.9
1.8**

2.1

2018 2019 2020

1,518*

1,997*
1,578

Net debit in €m
Net debt/adjusted EBITDA

605

740
695

ORFA in €m
Operating margin as % of sales

€m

2018 20202019

10.2%
10.1%

8.7%

380

301

419

+11.8% -9.4%

-20.9%

Evolution
Net income in €m

2018 20202019

SALES AND ORGANIC
GROTWH

OPERATING RESULT FROM ACTIVITY
AND OPERATING MARGIN

PROFIT ATTRIBUTABLE TO OWNERS
OF THE PARENT

INVESTMENTS
(IN €M)

NET DEBT AND DEBT
RATIO AT 31/12

* Incl. respectively € 334M of IFRS 16 in 2019 and € 339M of IFRS 16 in 2020.

** 1.6 excl. IFRS 16 .

FREE CASH FLOW
(IN €M)

15GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Extra-fi nancial performance

Extra-fi nancial performance

20182017 2019 2020

1.5

2.9
2.6

2.0

20122011 2013 2014 2015 2016 2017 2018 2019 2020

38.2

33.0 34.5 35.5 35.9 36.1 37.2 36.7 37.5 38.0

-20.5% -21.3%

-28.5%

2018 2019 2020 2018 2019 2020

38%
35% 34%

EVOLUTION OF THE LTIRi *

*Lost Time Injury Rate temporary employees included .

ECO-PRODUCTION
(evolution in energy consumption by production

plant, base year : 2010)

EVOLUTION IN THE USE
OF RECYCLED MATERIALS

EVOLUTION IN THE NUMBER
OF WOMEN MANAGERS

(in %)

Social performance

Environmental performance and commitment to corporate responsibility

-26%

-33%

-40%

2018 2019 2020

ECO-LOGISTICS
(evolution in greenhouse gas emissions,

base year : 2013)

Key figures 2020

16 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

 Stock market performance

Stock market performance
CHANGES IN THE SHARE PRICE SINCE 31/12/2017

Closing price at

31/12/2020: ………..….…€149.00
Stock Market Capitalization

at 31/12/2020€7,496M
Highest price mid-session: .. €153.30
Lowest price mid-session: €86.35

Average for the year

(closing price): €132.79
Average of the last

30 prices for 2020 €146.52
Average daily trading volume

(number of shares): 68,839

LISTING
Eu ronext Paris,

Compartment A

ISIN CODE
FR0000121709

LEI CODE
969500WP61NBK098AC47

LISTING DATE
27 May 1975

NUMBER OF SHARES
55,337,070 shares with

a par value of €1*

* After free allocation of 1 new share per 10 existing.

STOCK MARKET INDEXES
CAC®Mid 60, SBF® 120,

CAC® Mid & Small,

CAC® All-Tradable,

STOXX® Europe 600,

Vigeo Europe 120,

MSCI Global, FTSE4Good

Euronext CDP Environment

France

Euronext Family Business

OTHER INFORMATION
Eligible in SRD

TICKERS
Reuters: SEBF.PA

Bloomberg: SK.FP

PERFORMANCE 2020DATA SHEET

SBF 120SEB Euronext volumes SEB

28
/0
2/
20
21

31
/1
2/
20
17

28
/0
2/
20
18

30
/0
4/
20
18

30
/0
6/
20
18

31
/0
8/
20
18

31
/1
0/
20
18

31
/1
2/
20
18

28
/0
2/
20
19

30
/0
4/
20
19

30
/0
6/
20
19

31
/0
8/
20
19

31
/1
0/
20
19

31
/1
2/
20
19

28
/0
2/
20
20

30
/0
4/
20
20

30
/0
6/
20
20

31
/0
8/
20
20

31
/1
0/
20
20

31
/1
2/
20
20

200

175

150

125

100

75

50

25

0

50 000

0

100 000

150 000

200 000

250 000

300 000

1 year: +46.9%

3 years: +5.9%

1 year: +32.4%

3 years: +15.9%

Key figures 2020

17GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Stock market performance

Diluted earnings per share in €
Dividend in €

*Initial dividend of €2.26 reduced to €1.43 in accordance with the recommendation
published by AFEP on March 29, 2020 and taking into account the effects
of the Covid-19 epidemic
** After free allocation of 1 new share per 10 existing

2.14

1.43*

2.14**

2018 2019

8.38

2020

5.96

7.58

gs pe s a e €

DILUTED EARNING PER SHARE AND DIVIDEND (in €)

Institutional
investors

Individual
shareholders

40.9%

FÉDÉRACTIVE
and shareholders*

9.4%

GÉNÉRACTION
members**

11.5%

Other family
shareholders**

1.2%

VENELLE
INVESTISSEMENT

and shareholders**

19.2%
5.4%

Employees

2.9% Peugeot Invest Assets

4.0%

50.3m
shares

in the share
capital
(EGM)

FSP
5.2%

Free float = 46.3%
of shares

* Shareholders from Founder Group
** Shareholders from Founder Group continuing the Concerted Voting Block (Agreement of Feb. 27th 2019): 31.9%

Treasury shares

0.3%

Institutional
investors

Individual
shareholders

27.3%

FÉDÉRACTIVE
and shareholders*

12.1%

GÉNÉRACTION
members**

14.5%

Other family
shareholders**

1.4%

VENELLE
INVESTISSEMENT

and shareholders**

24.8%
4.8%

Employees

2.9%
Peugeot Invest Assets

5.2%

77.5m
theoretical

votes
(EGM)

FSP
6.8%

Free float = 32.1%
of shares

* Shareholders from Founder Group
** Shareholders from Founder Group continuing the Concerted Voting Block (Agreement of Feb. 27th 2019): 40.7%

Treasury shares

0.2%

STRUCTURE OF SHAREHOLDING AT 31/12/2020

DISTRIBUTION OF VOTING RIGHTS AT 31/12/2020

Key figures 2020

18 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Key figures 2020

1 Introduction to the Group

1.1 Business sector 20
The Small Domestic Equipment market 20

Market trends and outlook 21

Multiple forms of competition 22

The professional coffee market 23

1.2 A profi table growth strategy 24
A long-time commitment to innovation 24

 A portfolio of differentiated and complementary
brands 29

A global and diversifi ed presence 30

A multi-channel distribution strategy 31

An active acquisition policy 32

The need for competitiveness 34

1.3 Organization and internal control 37
Organization of internal control and key players 37

1.4 Risk factors 46
Main risk factors 46

Introduction 47

Risk identifi cation and control process 47

Strategic risks 50

Operational risks 54

Industrial and environmental risks 59

Insurance 62

19GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

THE SMALL ELECTRICAL APPLIANCES MARKET

The small electrical appliances market targeted by Groupe SEB includes several segments varying considerably in size, and ranked

below in decreasing order of their importance in the Group’s revenue:

OF GROUP SALES

65%
2020 SALES

€4.2 billion
GLOBAL MARKET 2020

~€50 billion

1.1 Business sector

THE SMALL DOMESTIC EQUIPMENT MARKET

THE WORLDWIDE SMALL DOMESTIC EQUIPMENT MARKET

Over the years, Groupe SEB has forged a leadership position and acquired a status as a global leader in Small Domestic Equipment. This

sector covers cookware and small electrical appliances, accounting respectively for approximately 35% and 65% of its consumer sales.

Based on the latest available statistics and Group estimates, the size of the market addressed is currently estimated at over €50 billion for small

electrical appliances and €25 billion for cookware (including kitchen utensils).

SMALL ELECTRICAL COOKING APPLIANCES
 ■ electrical cooking: deep fryers, rice cookers, electrical

pressure cookers, informal meal appliances, waffl e makers,

grills, toasters, multi-cookers, and more;

 ■ beverage preparation: coffee makers (fi lter and pod),

espresso machines, electrical kettles, home beer-taps, soy

milk makers and so on;

 ■ food preparation: from blenders, to cooking food processors,

kitchen machines, mixers, beaters and more.

HOME CARE, LINEN CARE AND PERSONAL CARE
 ■ linen care: including irons and steam generators, garment

steamers, etc.;

 ■ home care: canister vacuum cleaners with or without dust

bag, steam and upright vacuum cleaners, vacuum sweepers,

versatile vacuums, robots, etc.;

 ■ home comfort: fans, heaters, air purifi cation appliances,

and more;

 ■ personal care: hair care appliances, hair removal devices,

electric hair and beard clippers, bathroom scales, etc.

OF GROUP SALES

≈45%

1

OF GROUP SALES

≈20%

1
Linen care

20 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

1 Introduction tobthebGroup
Business sector

1

THE COOKWARE AND KITCHEN UTENSILS MARKET
The market is split fairly evenly between these two segments. For cookware (mainly frying pans, saucepans, stewing pots, pressure

cookers, bakeware and oven dishes) Groupe SEB is the undisputed global leader and is continuing to expand its product offering by

regularly introducing new materials. The kitchen utensil and accessories market includes, for example, kitchen knives, insulated fl asks

and mugs, food storage boxes and containers, spatulas, ladles, skimmers, etc. By combining sustained organic growth and a strategy of

industry consolidation, particularly with the acquisition of EMSA and WMF, Groupe SEB now ranks among the top fi ve global players in

this segment. However, its share of this highly fragmented but extremely promising market remains limited.

MARKET TRENDS AND OUTLOOK

The global Small Domestic Equipment market is divided into

many distinct national and regional markets with their own local

consumer cooking, eating and product utilization habits. It also lacks

comprehensive coverage by research panels (primarily GFK) or other

market research bodies. This, at times, makes it diffi cult to reconcile

industry fi gures (inclusion of new categories or geographic segments,

for example) in order to produce a global picture of the sector.

At worldwide level and from a long-term perspective, the Small

Domestic Equipment sector has demonstrated its resilience

during periods of crisis and solid growth within a neutral or positive

economic environment. This performance refl ects the combined

impact of various factors:

 ■ global consumption trends driven by the development of “homemade”

kitchen products using basic ingredients and a growing interest in

health and well-being;

 ■ moderate but steady growth in most of the mature markets, with a

high ownership rate, though unevenly spread across product families,

responsiveness to innovation, a robust replacement market and a

trading up trend refl ecting demand for more functional or higher

end products. At the same time, the entry-level segment, driven

by demand for basic, low-priced products typically produced in

China has remained steady;

 ■ overall solid but more volatile growth in emerging markets,

according to the general environment and events. These markets

are experiencing strong demand and their buoyant growth is fueled

by rising consumption stemming from a booming middle class,

increasing urbanization and the development of modern retail

channels, including e-commerce;

 ■ the co-existence of “global” products addressing universal needs or

easy to tailor by region with a product offering adapted to specifi c

lifestyles and consumption habits (particularly in relation to food)

in local markets;

 ■ an average sale price of around €60 for a small electrical appliance

in Western Europe, for example, largely affordable by the general

public and requiring no credit or a limited use of credit. Sales are

further boosted by in-store or online traffi c, driven by promotional

campaigns within a very competitive market environment;

 ■ strong seasonality, shared by all market players, largely linked to

the high percentage of products sold during holiday periods or for

special events (Christmas, Chinese New Year, Ramadan, Singles’

Day in China, Prime Day, Mother’s Day, Candlemas, etc.);

 ■ strong contributions for many years from products and solutions

developed in partnership with major consumer goods players backed

by major advertising resources, like with single-serve coffee making,

for example.

In addition to these specifi c factors, changes in distribution are playing

a crucial role in the emergence of new consumer purchasing behaviors:

in virtually all parts of the world, the very rapid development of retail

channels such as e-commerce or sales direct to the consumer, has

profoundly transformed the market, boosting online sales, often to

the detriment of retailers with a traditional physical presence. As

a result, growth in this market is currently being broadly driven by

e-commerce: major online specialists (pure players like Amazon, Tmall,

JD.com, Cnova, etc.) as well as the websites of initially “physical”

retailers (“bricks-and-mortar” retailers). This phenomenon accelerated

considerably in 2020, as e-commerce expanded rapidly in connection

with the Covid-19 crisis.

GLOBAL MARKET 2020

€25 billion OF GROUP
SALES

35%
2020

SALES

€2.2 billion

1
Cookware

21GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Introduction tobthebGroup
Business sector

MULTIPLE FORMS OF COMPETITION

In a global context, the very nature of the Small Domestic Equipment

market requires a strategy that is both global and local in order to

effectively address the expectations of consumers around the globe.

The expansion of international brands, which can in some cases be

marketed under strong local/regional brands in their domestic market,

falls in line with this two-pronged approach and combines the benefi ts

of both economies of scale and solid brand positions in local markets.

On this basis, Groupe SEB is the only player boasting such broad

international reach, supported by a portfolio containing a wealth of

global brands and brands with local leadership positions. This gives

it a strategic advantage versus a very disparate range of competitors

consisting of:

 ■ large global groups, generalists or specialists in one or two

small electrical appliance categories: Philips and Electrolux

have a diversifi ed product offering, while Dyson and Vorwerk focus

on a high-end positioning in a few product segments. These very

international players are joined by Spectrum Brands and Conair,

among others, which mainly roll out their product ranges in the US

and in Europe, Bosch-Siemens and Braun (P&G) are principally active

in Europe and J.S Global is primarily in the US (through the Shark

and Ninja brands) and in China (via its Joyoung brand). De Longhi

completes the list: this major player in coffee and food preparation

is expanding its sectoral and international presence;

 ■ major cookware and kitchen utensil manufacturers with a highly

international presence, such as the German companies Fissler

and Zwilling-Staub, Tramontina in North and South America, the

US group Meyer, Tupperware, Rubbermaid (Newell Brands), Ikea,

Oxo (Helen of Troy);

 ■ groups or companies operating primarily in their domestic

markets or a small number of reference markets: Magimix, Taurus,

Imetec, Severin, in particular, in several European countries; Arcelik in

Turkey; Bork and Polaris in Russia; Newell Brands, which is present

in North America, Hamilton Beach Brands; Mallory, Mondial, Britania

in South America; and Panasonic, Midea and Joyoung in Asia;

 ■ leading players in the high-end segment concentrating on a single

product category: in small electrical appliances with innovative

technologies, such as iRobot (vacuum cleaners), or with high-end

positioning, such as Jura (coffee machines); and in cookware, for

example the French company Le Creuset, which specializes in

cast iron cookware;

 ■ private labels or white label goods in large part focused on

aggressively priced entry-level products from Chinese sub- contractors

which, however, have a market share that is weak overall in terms

of small electrical appliances. Conversely, in cookware, the Group’s

main competitors internationally are often private labels;

 ■ Asian players gaining traction in the domestic and international

markets (Xiaomi) and new companies being launched on the internet

fi rst (Instant Pot, Cecotec);

 ■ companies which have activities and brands in both B2B and

consumer segments, as in the cases of KitchenAid (Whirlpool),

Magimix (Robot-Coupe), Jura and Vorwerk, for example.

Generally speaking, in both small electrical appliances and

cookware, competition is fi erce and relayed by the distribution.

22 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

1 Introduction tobthebGroup
Business sector

1

GLOBAL MARKET
(ESTIMATED IN 2019) 9 Mds€

OF GROUPE
SALES

8%
2020

SALES

€575 million*

* including sales from other professional activities (Hotel, Krampouz)

1
Automatic

espresso machines

THE PROFESSIONAL COFFEE MARKET

THE PROFESSIONAL COFFEE MARKET

The acquisition of WMF in 2016 represented a great opportunity

for Groupe SEB to enter the highly attractive market of professional

automatic coffee machines for hotels, restaurants, cafés, coffee shops,

bakeries and convenience stores, sometimes in partnership with coffee

roasters. At the same time, it represents a complementary strategic

diversifi cation from the consumer business focused on the Small

Domestic Equipment market.

The professional coffee machines market was estimated, in 2019, to

be nearly 9 billion euros (Group estimates).

The Covid-19 epidemic and the public health and economic crisis that

followed, had dramatic consequences for the hospitality and catering

sector, which was directly affected by the restrictive measures adopted

in the vast majority of countries.

Lasting for almost half of 2020, these closures:

 ■ signifi cantly affected equipment sales, as our customers suspended,

postponed or signifi cantly reduced their capital expenditure on

coffee machines; and, at the same time;

 ■ signifi cantly limited our service and maintenance business.

The global automatic espresso machines equipment market is therefore

estimated to be in situational decline of around 25% in 2020.

The underlying long-term growth, based on the global development of

out-of-home coffee consumption, as well as the consolidation of the

market and its premiumization, however, remain sustainable trends.

Through its two brands, WMF and Schaerer, Groupe SEB is the world

leader in the highly concentrated market of fully automatic espresso

machines, in which Franke, Thermoplan and Melitta are also international

benchmark players. Certain brands such as Jura hold strong positions

in specifi c segments.

A core business that is generally steady is regularly boosted by

signifi cant equipment or machine replacement contracts with major

fast food chains, convenience stores or service stations, which has

an accelerator effect on growth but also creates volatility.

Through the acquisition of Wilbur Curtis in the United States in

early 2019, the Group has also gained a foothold in the professional

fi lter coffee segment, a mature market which is still a major coffee

consumption benchmark in the US. Wilbur Curtis’ recognized expertise,

its very broad customer portfolio and its huge US presence have made

it the number two in the professional US fi lter coffee segment, with

around one-quarter of the market.

In general terms, the professional coffee machine market is diversifying

in terms of offering, meeting a demand that is both wider (extension

of coffee ranges offered) and more specifi c (increased customization).

Demand is therefore now often for a dual fi lter/espresso machine. Against

this background, all the machines rely on cutting-edge technology to

guarantee fully automatic preparation and constant quality to produce a

good cup of coffee, every time. They are also increasingly connected, to

optimize customer relations, enable provisional maintenance operations,

manage a fl eet of machines and organize marketing events (happy

hour, drink of the day, etc.).

23GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Introduction tobthebGroup
Business sector

1.2 A profi table growth strategy

A LONG-TIME COMMITMENT TO INNOVATION

The Group’s history is one of continual innovations and breakthroughs incorporating unique concepts, new features and ingenious discoveries.

These innovations have been refl ected in tangible advances in the everyday life of consumers.

THE TECHNOLOGICAL SPRINGBOARD

1950

1960

1970

1990

The design of products making everyday life easier and

eliminating tedious tasks continued to develop at a faster pace

in the 1960s and 1970s with new steam irons, vacuum

cleaners, food preparation equipment and the launch by Seb

of odorless deep fryers.

The design of products making everyday life easier and

eliminating tedious tasks continued to develop at a faster pace

in the 1960s and 1970s with new steam irons, vacuum

cleaners, food preparation equipment and the launch by Seb

of odorless deep fryers.

The period from 1970 to 1990 saw continuous technical progress

and the introduction of color for kitchen electricals, the arrival of

informal meal appliances and the launch of numerous electronical-

ly enhanced products: bathroom scales, programmable coffee

makers, cookers with electric timers, etc.

In the decade from 1990 to 2000, both Groupe SEB and Moulinex

brought new simplicity to the world of small electrical appliances,

including pressure cookers with easy closing mechanisms,

removable handles for frying pans and saucepans, compact

vacuum cleaners with triangular-shaped heads, etc.

The development of connected products helps to improve the consumer

experience. The availability of associated services as part of a compre-

hensive ecosystem takes various forms: access to updated recipes on

mobile apps, tutorials, shopping list management, etc.

The user experience is being continually enhanced and refined in this

area; the launch of the Cookeo Touch and i-Companion XL Touch

models in March 2020, with WiFi connectivity, is raising the bar in terms

of use and meal preparation, range of recipes, intuitiveness and

multi-functionality.

Through these product/application pairings, the Group now brings

together a community of over 6 million members. Groupe SEB Media

adds to this with its own community of more than 10 million Facebook

fans, 450,000 members and 5,000 bloggers. Its role focuses on several

key areas: digital content publishing technologies, a portfolio of 90,000

recipes in five languages, plus a number of services such as the creation

of original culinary content on major digital platforms. This determined

focus on social media is also the approach adopted by StoreBound, a

US company in which the Group took a majority stake in July 2020.

First Seb pressure cooker

First odorless electric fryer

Any-slice toaster Seb

Access Steam

Portable

garment steamer

Krups Evidence

Expresso Fully

automatic machine

WMF

Kitchen-MINIS

Toaster

DIGITALIZATION & CONNECTIVITY

Dymbo,

the first compact vacuum cleaner,

Rowenta

WMF

Kitchen-MINIS

Blender

Seb pressure c

DymD bo,

Ingenio

Stackable cookware

Rowenta

Air Force Flex 760

24 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

1 Introduction tobthebGroup
A profi table growth strategy

1

 OF THE 2000s...

ActiFry

Oil-free

fryer

Cookeo Touch

Connected

pressure cooker

Vacuum

Nutrition Plus

Blender SUPOR

Tefal Resource

Frying pan made of

recycled aluminum

Supor

rice cooker

with a spherical pot

Companion Touch

Connected and tactile

cooking food processor

The Group’s innovation strategy fully incorporates issues surrounding

sustainability and major societal trends, such as efforts to combat

food waste, daily practices with a reduced environmental impact,

energy efficiency and repairability and recyclability.

A global player in the culinary sector, the Group is committed to firmly

encouraging a high-quality diet that is healthy, tasty and responsible

all at the same time. This responsibility comes under the “Cooking for

Good” pillar of the Group’s sustainable development strategy, which

recommends home-made food over processed products.

This “healthy eating” commitment takes the form both of initiatives to

raise consumer awareness of nutrition, which our brands conduct in

various countries, and numerous research projects in which the

Group is participating, primarily in Europe with the InnoLife European

consortium, the EIT Health program, the Cook2Health project, etc.

COMMITTED TO HIGH-QUALITY FOOD
2010

2020
p

Supor

A iF

Partnerships developed with leading food industry and costmetics

operators, give the Group access to product categories such as pod

coffee machines and home beer-tapping machines, and professio-

nal hair straighteners.

New products and services are emerging that reflect major

social trends such as homemade, convenience, nutrition and

health, well-being, etc.

Steampod, a professional hair straightener developed

in partnership with L'Oréal

AS A CONSUMER-DRIVEN BUSINESS,
THE GROUP IS NOW RESPONDING
TO NEW MARKET EXPECTATIONS

A NEW STRATEGIC FOCUS
FOR THE GROUP

25GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Introduction tobthebGroup
A profi table growth strategy

 A VIRTUOUS STRATEGY

VALUE
CREATION
 for retailers

INNOVATION

 INNOVATION
POLICY

PROFITABLE
GROWTH
for the Group

Customer

SATISFACTION
AND LOYALTY

In keeping with its mission to facilitate and improve the daily life

of consumers around the world, and to contribute to better living,

Groupe SEB’s innovation strategy is consistent with a pragmatic

approach to creating the product offering. Launching new products is

the result of listening closely to what consumers want, conducting an

in-depth analysis of their needs (both expressed and latent), inventing

breakthrough concepts or unprecedented functionality, using new

technologies and creating one-of-a-kind designs.

In addition to products, the Group is committed to enhancing the

consumer experience by developing services and solutions - such as

recipes, customization, applications, including nutritional coaching,

product recycling and repairability, etc. - in response to major social

and consumer trends.

For Groupe SEB, innovation is part of a virtuous circle: as a creator

of value for customers/retailers and a source of progress, satisfaction

and commitment for consumers, it generates profi table growth, which

is key for reinvesting in innovation to restart the cycle.

…. SUPPORTED BY INVESTMENT

Intellectual property
 443

patent filings in 2020

Connectivity
ExpertsTools

Recruiting

of sales reinvested in

INNOVATION
in 2020

3.5%

26 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

1 Introduction tobthebGroup
A profi table growth strategy

1

A STRUCTURED INTERNAL ORGANIZATION...

OUR INNOVATION

employees
working in

R&D, marketing
and design

>1500

The Group articulates its approach around 2 major Hubs:

A Global Innovation Hub at the Group’s head offi ce for its small

electrical appliance business accelerates the development and launch

of its new products. A global innovation center in Rumilly for Cookware.

Two SEBLabs, testing ground dedicated to creativity and bringing new

products to life, are home to interdisciplinary project teams, bringing

together members from marketing, research and design with in-house

and external experts. Their objective is to generate and more quickly

select the ideas with the most potential.

Intellectual property, tasked with protecting the Group’s intellectual

assets by way of patents, active protection against infringement and

competitive intelligence

... OPEN TO OUTSIDE COLLABORATION

Partnerships in a broad range of fi elds, such as materials, information

and communications technologies, electrical engineering, food science:

 ■ Universities/Schools/Engineering Firms.

 ■ Research Institutes/Testing Laboratories.

 ■ European institutions: through the EIT program.

 ■ Innovation Community. The objective is to collaborate with specialized

companies (in food processing, consumer goods, digital transition)

to anticipate new food-related trends.

Innovate with SEB, a website for inventors, scientists, researchers and

designers who want to innovate with the Group to pitch their inventions.

SEB&You is a 4,500-strong community launched in 2015 to encourage

consumers to contribute to the Group’s innovation process and to test

new product ideas; 4,000 products tested.

Communities: the Group incorporates feedback from users of its

products into its innovation process by listening closely to the members

of our various communities: apps (6 million members), Facebook

(10 million members), and through our consumer service.

27GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Introduction tobthebGroup
A profi table growth strategy

SEB ALLIANCE: FINANCING AND PARTNERING WITH INNOVATIVE START-UPS

In May 2011, the Group created an investment company, SEB Alliance,

to improve its technology monitoring system by investing in innovative,

technology-focused companies in areas such as connected home

and digital applications, robotics, well-being and population aging,

and reducing the environmental footprint.

In this context, SEB Alliance favors acquiring minority stakes. SEB

Alliance has invested directly in around 20 companies since it was

created, in areas that are consistent with Groupe SEB’s strategic areas

for innovation, and could result in consumer applications, such as:

 ■ digital/Big Data with Alkemics, which specializes in product

information exchange between brands and retailers; another brain,

which specializes in bio-inspired artifi cial intelligence;

 ■ beauty/health with Feeligreen, which has developed active and

passive patch technologies for cosmetic and therapeutic applications

and IEVA, connected beauty player, which designs and offers

personalized products and services;

 ■ the internet of Things or connected robotic products with RobArt

(smart navigation solutions)and Lumi (home automation products) ;

 ■ air purifi cation with Ethera, which has developed solutions to measure

and purify indoor air;

 ■ water fi ltration with with Castalie, who designs and offers micro-

fi ltered water fountains for businesses and restaurants;

 ■ foodtech with Click & Grow, specialized in solutions for indoor

vegetable gardens, Glovo, specializing in home delivery (meals

and food products) and ChefClub leader in the production and

broadcasting of culinary content.

These companies provide technological “bricks” that the Group can

use to accelerate in certain areas of innovation. For example, the

collaboration with Ethera has resulted in the creation of a new range

of air purifi ers (Intense Pure Air by Rowenta).

 Impact investing :

Recently, SEB Alliance has also become involved in “ impact” companies,

which place the positive, social, societal or environmental notion at the

heart of their economic model. This is particularly the case of Angel

(electric bicycle, soft mobility) or Castalie (water fountains), whose

manifesto is the fi ght against “ the madness of single-use plastic” .

At the same time, SEB Alliance is working to identify new business

models, the activation of which could allow the Group to strengthen

itself in certain areas that it does not directly target.

 GROUPE SEB INVESTS IN CHEFCLUB

In December 2020, Groupe SEB has fi nalized the acquisition of a minority stake via its investment company, SEB Alliance, and then

announced in January 2021 to have entered into a partnership with Chefclub. The start-up, created in 2016 by the Lang brothers, aims to

make cooking accessible to everyone. It quickly became a leading brand in the production and broadcasting of culinary content, totaling

over 100 million followers and over 1 billion monthly views.

A “Chefclub by Tefal” brand license will soon be launched in France and internationally (Germany, Brazil, Italy, Korea, Canada, Spain,

Great Britain, Mexico), and will be marketed throughout off and on line distribution as well as direct sales (DTC) on the Tefal and Chefclub

brand sites.

By joining forces with Groupe SEB, the world leader in small domestic equipment, Chefclub gains access to recognized industrial know-how,

the power of the Tefal brand and a wider distribution that will allow its community to fi nd the products in the Group’s distribution channels.

To further expand the scope of its watch and its ecosystem in the United States, in China and in very specifi c sectors, SEB Alliance has also

forged strategic partnerships with innovation investment funds (Cathay Innovation, Innovacom, Xange, Kreaxi, SOSV, BtoV, Daphni, Sofi mac)

that the company may support as a co-investor.

28 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

1 Introduction tobthebGroup
A profi table growth strategy

1

A PORTFOLIO OF DIFFERENTIATED AND COMPLEMENTARY BRANDS

The Group has a portfolio of 31 brands, the largest in its industry, which

it operates worldwide. Its unique portfolio sets the Group apart from

its rivals and is a powerful vehicle for accelerating market penetration

and sustainable organic growth. This multi-brand strategy, which has

been strengthened by acquisitions over the years, gives it both broad

and deep coverage of its markets.

Each brand has a clearly defi ned identity that is expressed through

its product selection, functionalities and the look of its products, or

its communication platform.

The Group’s brands are also fully committed to raising consumer

awareness of sustainable and responsible development: healthy

eating, combating food waste, air quality, repairability, recyclability

and inclusiveness of our products.

Our brands fall into three major sub-groups:

 ■ Consumer brands that are very well known. Some of these are

global brands (Tefal, Rowenta, Moulinex and Krups), while others, the

majority of our brands, are regional (Arno in Brazil, Supor in China,

Imusa in Colombia, SEB and Calor in France, etc.) and their strength

lies in their suitability for local consumption habits. These brands’

coverage may vary greatly depending on the product family; from

specialist brands (such as Moulinex and Krups in small electrical

appliances and cookware, and Rowenta in non-cookware electrics

for example) to more general brands (Tefal and Supor).

 ■ Premium brands (WMF, Lagostina, All-Clad and Silit), distributed

through channels in a more selective way. These are managed in

a specifi c way, guaranteeing strong, uniform expression of their

identity and values (communication, design, pricing policy, etc.).

 ■ BtoB brands (WMF, Schaerer, Wilbur Curtis, Hepp, Krampouz) sell

coffee machines, hotel equipment and professional products B2B only

and mainly to hotels, large restaurant chains and convenience stores.

The Group’s digitization strategy is fully integrated with the positioning

and communication of these brands in their markets.

SINCE 2011

minority direct
investments

21

startup dossiers received >200

partners funds*8

* SEB Alliance is a strategic financial investor in these funds

3 main target sectors
Digital and connected home
Wellbeing and population ageing
Reducing the environmental footprint

Shared
technologyWatch R&D and Business

Collaboration
R&D collaboration
International scope
of which Europe,
the US and China

Prototypes and studies
Co-development
Commercial partnerships

29GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Introduction tobthebGroup
A profi table growth strategy

A GLOBAL AND DIVERSIFIED PRESENCE

Small Domestic Equipment (Consumer) is Groupe SEB’s core business.

Over the last 40 years, the Group has successfully developed strong

positions across all continents with a commercial presence in nearly

150 countries. This unique global footprint is the result of an expansion

strategy that combines internal growth with acquisitions.

The scope of its constantly expanding product offering and its ability

to adapt to the specifi c needs of different markets while relying on

the power of its brand portfolio, has helped the Group build strong

local positions. It has leadership positions in Western Europe, Central

Europe, Russia, Turkey, China, Japan, Colombia, Mexico, etc. Nearly

three-quarters of the Group’s sales are generated in countries where

it has a leadership position .

This “multi-local” presence thus enables the Group to diversify its

exposure to different economies and to seize opportunities for growth in

the countries in which it has a presence, depending on the varying levels

to which households are equipped with small electrical appliances and

cookware. This provides the Group with long-term drivers for growth

that range from renewal, duplication of equipment and upgrading in

mature markets, to the high potential of emerging markets, particularly

with the rise of the middle class, increased purchasing power and

rapid urbanization that brings with it changing behaviors in daily life.

Over the years, Groupe SEB has signifi cantly increased its critical

mass in its historic markets while incubating business in countries

enjoying rapid growth (Ukraine, Slovakia, Kazakhstan, Egypt, Colombia,

Thailand, Malaysia, and so on).

Representing 8 % of the Group’s total sales in 2020, BtoB business is

based on the expertise and strength of WMF and Schaerer in German-

speaking countries. While it is gradually expanding internationally, at

present it is still predominantly located in “mature markets”.

A GLOBAL BUSINESS WITH A BALANCE BETWEEN MATURE AND EMERGING MARKETS

Other Asian countries

China

24%

Other EMEA countries

13%

Western
Europe

39%

9%

South America

4%
North America

11%

€6,940M
-3.8% like-for-like*

* Like-for-like: at constant exchange rates and scope.

Emerging countries

45%
Mature countries

55%

€472 million in 2020, representing ≈7% of sales, of which 60% in digital.

Groupe SEB supports its brands and products through signifi cant investment in marketing and advertising:

In addition to the management of its brand portfolio, the Group pursues

a strategy of partnerships to develop new concepts and step up its

sales through the co-branding of two high-profi le brands. Accounting

for between 5% and 10% of revenue, these partnerships are major

drivers of innovation and growth for the Group. Joint development

agreements have also been signed with major names in the food

industry, such as Nestlé for Nespresso and Dolce Gusto, and Heineken

for BeerTender and The SUB, and in the cosmetics industry, such as

L’Oréal for Steampod. Some partnerships also improve our corporate

image, associating our products with other brands or organizations

(WWF, etc.), under licensing agreements with brands such as the

Elite modeling agency (Rowenta), or with endorsement contracts, like

cookware lines developed in collaboration with renowned chefs such as

Jamie Oliver or Pierre Gagnaire (Tefal). The Group intends to extend this

partnership policy, particularly in the digital and community domains.

30 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

1 Introduction tobthebGroup
A profi table growth strategy

1

A MULTI-CHANNEL DISTRIBUTION STRATEGY

The Group’s Consumer business relies on a large, diversifi ed network

of distributors, giving it a solid commercial base. Combined with a

multi-brand and multi-product strategy, this network enables the Group

to build constructive long-term relationships with customers on the

basis of a varied range of offerings.

Although it can differ from country to country as a result of the specifi c

features of the local retail markets, the Group’s exposure is relatively

balanced between:

 ■ mass food retailers, with which the Group has established and

maintains long-standing partner relationships;

 ■ specialist retailers (specialized in electrical equipment, household

appliances, etc.), key clients for the Group whose expertise has

been a mutual driver for growth over the years;

 ■ traditional stores/convenience stores or groups of independents,

which still play an important role in many emerging markets;

 ■ E-commerce (pure players, either directly or via marketplaces, and

the online sales platforms of bricks-and-mortar customers, Click &

Mortar, etc.). Initially led by China, the rapid rise of e-commerce in

recent years is now being fueled by all markets.

In addition, the Group also has a network of stores, operated either

directly, under franchise, or via exclusive distribution, comprising a

total of nearly 1,300 stores at the end of 2020, in various formats.

Their positioning may be multi-brand (Home & Cook and Tefal Shops)

or mono-brand (Supor Lifestores and, more recently, WMF). This

network, which is the Group’s biggest customer, represents nearly

7% of consumer sales, but its contribution may exceed 20% in some

countries (e.g. Turkey and Japan). This network enables the Group to

interact directly with consumers, to better understand their expectations

and, therefore, to make our offer as relevant as possible. With a view to

continuously developing its direct approach to consumers, the Group

opened 50 new stores outside China in 2020.

This approach is complemented by the Group’s commitment to a

direct online sales strategy (online DTC), which combines brands’

own websites with marketplaces. After WMF and France, this has

more recently been extended to other European countries, particularly

in Eastern Europe. More than 100 online sales outlets were active at

the end of 2020, approximately 30 of which went live over the past

year. After a gradual ramp-up phase, we are expecting this channel

to accelerate sharply in the next few years.

In recent years, the retail environment has undergone profound changes related to the explosion of e-commerce (pure players and click

& mortar traders). This disrupts the sector’s strategic segmentation, due to the immediacy of e-commerce and its offering founded on the

optimum combination of choice, price and service. It also capitalizes on consumer data, making it possible to conduct extremely effective

targeted marketing that generates sales.

In this context, e-commerce has been the main driver for growth in the small electrical appliances market in recent years, although its

importance still varies signifi cantly from country to country (China 62 %, Germany 35 %, Russia 40 %, etc.).

In 2020, the restrictive measures implemented worldwide to halt the spread of Covid-19 (successive lockdowns and the requirement

to stay at home, curfews, store closures, etc.) resulted in a signifi cant acceleration in the growth of online sales. As far as the Group is

concerned, this was refl ected in an increase in the proportion of consumer sales attributed to e-commerce of nearly 8 points, to 35%

(compared to 27 % in 2019).

Furthermore, and more generally, 2020 confi rmed the blurring of the boundaries between physical retail and e-commerce; the trend is

now towards omnichannel distribution.

CONSUMER SALES BY DISTRIBUTION CHANEL

Specialists

Mass retail

14%

E-commerce*

35%

* Pure players et Click & Mortar (Group's estimates at 31/12/2020)
20%

Group retail

7%

Other

8%
Offline

65%

Traditional

16%

In this changing environment, Groupe SEB is committed to enhancing

its access to consumers by:

 ■ ramping up our digital marketing policy (brand websites, digital

campaigns, data marketing, live streaming, etc.) to increase the

number of points of contact we have with consumers, millennials

in particular; for example, digital accounted for 60 % of the Group’s

direct media investments in 2020 (compared to 25 % in 2015);

 ■ increasing consumer engagement around our products and brands

by developing ecosystems such as apps, being active in online

communities and social networks, etc.;

 ■ delivering the best in-store execution - through category management,

effective merchandising, the creation of dedicated shop-in-shops

and promotional events - as well as for e-commerce;

 ■ accelerating our direct sales to consumers, through our network

of stores and online.

31GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Introduction tobthebGroup
A profi table growth strategy

1968
Acquisition of Tefal and its European subsidiaries
(Germany, Belgium, Denmark, Netherlands, Italy)

1972
Acquisition of Calor

1973
Creation of Groupe SEB

1975
Initial public offering of SEB S.A.

1988
Acquisition of the German
company, Rowenta

1997-98
Acquisitions of the
Brazilian company, Arno,
and the Colombian
company, Volmo
(Samurai brand)

2015
Acquisition of the
Scandinavian company,
OBH Nordica

2004
Acquisition of All-Clad

2007
Acquisition of a majority
shareholding in the Chinese
company, Supor

2011
Acquisition of Imusa in Colombia and Asia
Fan in Vietnam

Acquisition of a majority shareholding
in the Indian company, Maharaja Whiteline

Creation of the SEB Alliance investment fund

Acquisition of an additional 20% capital
interest in Supor

2016
Capital stake in Supor increased to 81%

Acquisition in Germany of EMSA

Acquisition of WMF, the world leader
in professional automatic coffee machines
and leader in cookware in Germany

2005
Acquisitions of the Brazilian
company, Panex, and the
Italian company, Lagostina

2001
Moulinex-Krups
takeover

2018
Creation of Groupe SEB Egypt Zahran, 55%
owned by Groupe SEB and 45% by Zahran

Acquisition of 750g International, publisher
of cooking websites and services

2017
Acquisition of the Swiss company,
Swizzz Prozzz

2019
Acquisition of Wilbur Curtis, number
two in professional fi lter coffee
machines in the United States

Acquisition of the Krampouz
company that specializes in crepe
pans and planchas

2020
 Stake acquired in
Storebound, owner of
the DASH brand, which
specializes in kitchenware
in the United States.

In addition to accurately identifying the target company and having

the necessary fi nancial capacity to conduct the transaction, external

growth requires an ability to integrate new acquisitions effectively

and to generate synergies. Over the years, as our acquisitions have

increased in number, Groupe SEB has built up considerable experience

in integrating acquired companies, which is often a complex exercise,

given the many issues at stake. Integration committees are set up,

with members who represent the management and operational teams

of both entities. These committees draw up the master plan for the

merger and set the objectives, monitor the progress of projects and

measure the synergies created.

AN ACTIVE ACQUISITION POLICY

Acquisitions complement the Group’s organic growth strategy and

provide a catalyst for expansion. As an operator in the Small Domestic

Equipment market, which is still highly fragmented, in recent years

Groupe SEB has positioned itself as a consolidator in this sector. The

acquisitions it has made have enabled it to achieve leadership status

in many countries and product categories, helping the Group to forge

its global leadership positions. In addition to a number of large-scale,

strategic transactions, such as the acquisitions of Supor or WMF (see

below), the Group has conducted numerous targeted acquisitions with

the aim of strengthening its market position.

Groupe SEB’s acquisition strategy is based on the principle of

complementarity, whether in terms of geographical location, category,

brand or business model. This was the prevailing principle in the

takeovers of Arno in Brazil (market penetration), Lagostina and All-

Clad (Italian and US premium cookware brands), Imusa in Colombia

(cookware, in addition to the Samurai brand of small electrical

appliances) and EMSA, a German brand specializing in kitchen utensils

and accessories. In Professional Coffee, complementarity was also

behind the 2019 takeover of Wilbur Curtis, the second largest fi lter

coffee machine manufacturer in the US, which strengthened the Group’s

presence in the coffee machine sector, established with Schaerer.

32 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

1 Introduction tobthebGroup
A profi table growth strategy

1

TWO STRATEGIC ACQUISITIONS THAT HAVE TRANSFORMED THE GROUP

2007: Acquisition of Supor
At the end of 2007, the Group took control of Chinese company Supor.

This operation was complex due to the specifi c issues it involved:

 geographical and cultural remoteness, language barrier, more complex

integration, coordination of communication between two listed

companies, etc .

Subsequently, the Group increased its controlling interest in several

stages (+20% in December 2011, +1.6% in January 2015, and +7.91%

in June 2016) bringing our current holding up to 81.20 %.

Since the acquisition in 2007, Supor’s development momentum has been

extremely robust, refl ecting both a booming Chinese Small Domestic

Equipment market and Supor’s conquest strategy. This was based on

the strength of the brand as well as on a resolute policy of innovation,

continuous expansion of the product offering, expansion on Chinese

territory and a omni-channel presence. It allowed Supor’s leadership

in cookware to be strengthened and signifi cant market share gains in

small kitchen appliances, where Supor became number 2 behind Midea.

2016: takeover of WMF
In 2016, the Group acquired WMF, a fl agship of German industry with

two major business lines: professional coffee machines and catering

equipment, as well as Small Domestic Equipment (cookware and small

electrical appliances). Through this strategic acquisition, Groupe SEB:

 ■ acquired a solid worldwide leadership in the very attractive

professional automatic espresso machines market characterized

by strong growth, high profi tability and signifi cant recurring revenue,

refl ecting important contributions from after-sales operations;

 ■ considerably strengthened our position in the cookware segment

by becoming the leader in Germany, with, in particular, a high-end

stainless steel product offering;

 ■ accessed a network of nearly 200 retail outlets in Germany, providing

a powerful vehicle for promoting our image and sales.

OPENING-UP TO NEW BUSINESS MODELS

In July 2020, Groupe SEB completed the acquisition of a majority stake

in StoreBound, owner of the DASH kitchenware brand.

Founded in 2010, StoreBound is a New York company specialized

in developing kitchenware designed for better everyday living. Its

omni-channel distribution model combines bricks-and-mortar retail,

e-commerce and social media. StoreBound has developed unparalleled

know-how in digital marketing based both on its expertise in community

management (product development, marketing) and on the priority

given to the consumer experience.

With great visibility on social networks, both in direct and by relying

on major partnerships with brands, chefs or infl uencers with hundreds

of thousands of followers, the Dash brand has built solid positions on

the American market and is popular among millennials.

StoreBound’s business model is therefore very complementary to that

of the Group. The company achieved sales in 2020 over $120 million

and is on the list of the fastest-growing businesses in the United States.

Between accelerated international deployment of the Dash model

thanks to the global presence of the Group and access to StoreBound’s

expertise in digital marketing, the synergies identifi ed are numerous

and will be quickly implemented.

33GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Introduction tobthebGroup
A profi table growth strategy

SALE OF NON-STRATEGIC BUSINESSES

In the fi rst half of 2020, the Group sold two of its non-strategic

businesses:

 ■ EMSA GmbH, a Groupe SEB subsidiary based in Emsdetten,

Germany and specialized in the design, manufacture and distribution

of kitchen utensils and accessories, concluded an agreement with

Poétic S.A.S., the French market leader for garden planters, for the

sale of its Garden business;

 ■ Boehringer, which specializes in the marketing of hotel equipment and

was acquired alongside WMF in 2016, was sold to the Certina group.

These transactions refl ect the Group’s strategy of reviewing our business

portfolio when necessary and focusing on our core business, thereby

enhancing performance.

THE NEED FOR COMPETITIVENESS

Groupe SEB relies on a powerful and versatile manufacturing base,

comprising 40 sites worldwide. It is committed to continuously improving

their productivity, optimizing the entire supply chain - from its suppliers

to its customers, including purchasing- as well as simplifying its

structures and processes, so as to remain competitive in the long-term.

A POWERFUL AND VERSATILE
MANUFACTURING BASE

Throughout the world, the Group’s manufacturing base is set to respond

to market characteristics:

 ■ European manufacturing targets mainly mature markets. French and

European plants are dedicated to products for which the Group is a

market leader. To this end, the Group takes advantage of technological

barriers in relation to product concepts or processes;

 ■ manufacturing in emerging markets focuses on the needs of these

markets and, for mature markets, on products for which the Group

wishes to retain control of its specifi c technologies (concerning

products and process);

 ■ outsourcing production for basic products or those for which the

Group lacks a strong leadership position or as part of partnership

arrangements.

At the end of 2020, our 40 production facilities were producing around

two thirds of the products sold by the Group worldwide, with the

remainder coming from outsourcing (external production), particularly

from China.

DISTRIBUTION OF SALES PRODUCTION 2020

Europe

Asia

Sourcing

Americas
Other

24%

32%

38%

5% 1%

6,940 M€

Groupe SEB’s industrial strategy targets customer satisfaction above

all else, by continuously improving both the quality of the products it

manufactures and its customer service, while ensuring production is

cost-effective with the minimum amount of capital committed.

The Group’s industrial competitiveness will be optimized over the long

term by embedding SEB standards into industrial processes, constantly

improving its supply chain and by means of its edge in product design,

especially through its centers of expertise and technological hubs:

 ■ the centers of product expertise bring together the specifi c expertise

in research and development, industrialization and production for

a given product category;

 ■ the technological centers reinforce the centers of product expertise

through their knowledge of key technologies in relation to materials,

plastics, and electronics.

At relevant sites, project platforms foster collaboration between

marketing teams and centers of industrial expertise in the development

of the product offering. This makes it possible to promote the concept

of the “technical basis” to standardize sub-assemblies and components,

in order to be more responsive to customer demand.

To ensure and optimize the performance of its global manufacturing

base, the Group prudently manages its production capacity, targets its

capital expenditure and continues to adapt its production facilities on a

regular basis. It takes account of economic market realities by adjusting

volumes or rescaling sites, transferring operations from one entity to

another, refi tting sites, maintaining strict control of manufacturing costs,

refocusing production, and outsourcing as required.

This optimization process goes hand-in-hand with keeping the entire

value chain under continuous review, to streamline and accelerate

fl ows, ultimately improving the service rate. The Group regularly reviews

the geographical location of certain suppliers, particularly suppliers

of components and sub-assemblies, with the aim of increasing their

proximity to its plants to facilitate delayed differentiation and improve

responsiveness.

34 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

1 Introduction tobthebGroup
A profi table growth strategy

1

2020: operational management of industrial sites adapted to the crisis
T he Covid-19 pandemic had a considerable impact on the Group’s manufacturing base in 2020, particularly at the start of the year.

F ollowing the Chinese New Year holiday, all of the Group’s plants in China were closed for an average of three weeks. Production resumed

gradually from mid-February onwards, except in Wuhan, the location of the fi rst major outbreak of the epidemic, where production did

not resume until mid-March.

A s the pandemic spread throughout the world and as state governments imposed restrictions in response, the Group was forced to

temporarily close most of its plants, particularly in France, Germany, the United States, Brazil and Colombia. As a result, in spring 2020,

at the peak of the fi rst wave of the epidemic, 25 of the Group’s plants were closed, and many others were operating at reduced capacity.

T hereafter, plants were only able to resume production gradually and with strict health and safety conditions in place (mandatory wearing

of masks, availability of alcohol-based disinfectant gel, one-way systems in suitable plants, changes to production lines, increased spacing

between workstations), in line with the Group’s priority concern for the health and safety of its employees.

O f course, all these special measures had an impact on the costs and effi ciency of the Group’s industrial base, as did the severe disruption

to supply chains, which was a direct consequence of the high volatility of demand throughout the year. However, the inability to absorb

fi xed overheads in the early months of the year was largely offset by efforts to improve productivity and the gains made in this regard.

CONTINUAL OPTIMIZATION
OF INDUSTRIAL PRODUCTIVITY

Staking its claim as a major industrial company, which gives it a crucial

advantage from the value chain perspective, the Group is constantly

striving to ensure its industrial sites are competitive. To achieve this, it

manages its manufacturing facilities with both fl exibility and discipline,

with its sights set on constantly improving product quality, customer

service, personal safety and environmental protection.

With this in mind, the Group is rolling out some key projects at all of

its industrial sites.

The PCO (Product Cost Optimization) project aims to reduce the cost

price of existing products, optimize the future product offering, and

increase perceived value. The approach consists in applying a method

for analyzing products and taking into account consumer concerns

by involving experts (R&D, marketing, design, manufacturing, etc.)

as part of multidisciplinary group workshops, to challenge existing

solutions and invent new ones.

In parallel, the global industrial and operational excellence program,

OPS (Operation Performance SEB), has been extended across the entire

value chain with the continued roll out of “fundamentals” (5S, TPM,

etc.) to achieve further improvements in the productivity of the Group’s

sites. This practical program of continuous performance improvement:

 ■ links health and performance in all Group improvement projects;

 ■ involves all hierarchical levels (managers, technicians, operators)

of all departments;

 ■ aims to share best practices, so as to build a real Group manufacturing

culture;

 ■ results in a common language with the aim of promoting a Group spirit;

 ■ is refl ected in a single, scalable framework resulting from a fully

collaborative approach.

Since its launch, the OPS program has enabled the Group to ensure a high

level of quality in both its processes and its products. The commitment

of the new sites acquired by the Group to incorporating these principles

is a highly effective way of introducing a shared global approach of

excellence and continuous performance improvement.

Focusing on the involvement and empowerment of teams across all

areas of the value chain, the program relies on a matrix: health and

safety, quality, cost, time, involvement and environment. Within each

business, maturity grids have been developed for each process, with

5 ratings. The grids are currently in use at all sites, with the dual aim of

standardizing the way in which performance is measured and improved

and achieving the level of maturity required for all businesses to enter

the industry of the future.

This will help us to reach a new milestone in terms of our industrial

and logistical performance in order to improve how we respond to our

customers’ needs. Digitizing the processes from our suppliers to our

customers will accelerate the transmission of information, improve

responsiveness for greater agility and effi ciency. Using a monitoring

system to digitize our OPS production system will make performance

even more visible by gathering information in real time, enabling us to

better empower our operators, who will have the right information, at

the right time, to react quickly. Finally, the systematic analysis of data

will allow us to launch preventive and predictive actions to increase the

utilization rates of equipment, as well as the quality of our products.

For Groupe SEB, the Industry of the Future program relies on

technological projects or building blocks:

 ■ Connection with our suppliers for greater agility and information

sharing.

 ■ Visualization of production for dynamic management of the

performance.

 ■ Artifi cial intelligence: Data collection and analysis, decision-making

support (maintenance and quality: descriptive, diagnostic, preventive,

predictive).

 ■ Product-process human-machine interface, automation, collaborative

robots, industrial IoT.

 ■ Monitoring and optimization of our energy consumption.

35GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Introduction tobthebGroup
A profi table growth strategy

 ■ The process of planning from our customers to our suppliers, with

predictive tools to improve forecasts.

 ■ New logistical capabilities thanks to digitization in order to improve

the customer experience during delivery.

These projects were entrusted to pilots chosen for their expertise and

having the means to explore and implement concrete solutions. The

pragmatic approach uses test and learn mode by experimenting with

new approaches through POC (Proof of Concept). Once the solution

is validated, it can easily be standardized and deployed at a low cost.

One of the key projects, involving both the industrial and information

systems teams, is the establishment of a futuristic factory model using

supervisory and data processing systems to improveperformance, the

availability of the means of production, the anticipation of breakdowns,

but also quality, traceability and the optimization of energy consumption.

At the same time, the Group is developing new, more economical and

fl exible automation models, using collaborative robots (cobots) and

auto-guided vehicles (AGV) to reduce the diffi culty of tasks. Lastly,

augmented reality systems will help operators achieve their goals and

improve performance.

All these improvement plans are systematically supported by the

Group’s approach to health and safety, as continually improving the

safety of personnel in the workplace, particularly by steadily reducing

the number of workplace accidents, is a key priority for the Group

(reduced by 50% between 2018 and 2020). For further details, see

Chapter 3 on Corporate Social Responsibility on pages 123 to 204 .

Another key component of the Group’s competitiveness is Planning and

Logistics, which is managed on a global level with the aim of improving

the service to our customers and ensuring their satisfaction while

optimizing our fi nished product stocks. To achieve this, the Group has

deployed a transversal and collaborative S&OP (Sales and Operating

Planning) process, from sales forecasting in market companies to

capacity planning, production and delivery to the customer. In parallel,

a supply chain optimization project was launched, as well as a Supply

Chain Academy to develop our dedicated teams’ skills.

In 2020, in addition to managing the specifi c challenges associated with

the Covid-19 crisis (see box p. 35), the Group continued its program

of continual improvement of the productivity and competitiveness of

its industrial sites, by:

 ■ in linen care, completing the transfer of plastics processing activity

from the Saint-Jean de Bournay site to the Pont Évêque assembly

site (France). The key aim of the transfer is to optimize the production

environment on the basis of shortened fl ows, improved fl exibility

and versatile teams;

 ■ fi nalizing the readjustment plan for WMF’s Consumer business in

Germany: transferring production of stainless steel cookware from

Geislingen to other Groupe SEB plants in Europe (Omegna in Italy

and Selongey in France) and consolidating logistics operations into

a single warehouse in Dornstadt;

 ■ maintaining an ongoing program of streamlining, with factory

productivity plans (increased automation, processes, etc.) like

those in Colombia (Rio Negro), or the United States (All-Clad, in

Canonsburg);

 ■ increasing capacity to better serve the markets (Egypt, China,

Vietnam, and so on).

Industrial investments amounted to €183 million in 2020 (compared to

€266 million in 2019). This temporary reduction in industrial investment

is a direct consequence of the Covid-19 health crisis which has slowed

down many projects.

A RIGOROUS AND RESPONSIBLE
PURCHASING POLICY

Purchasing combines both production procurement, which covers

requirements for materials (metals, plastics, paper/cardboard

packaging, etc.) and components (parts, sub-assemblies, etc.) for

manufacturing, non-production purchasing (transport and logistics,

services, information systems, travel, etc.) and purchases of sourced

fi nished products. Generally speaking, and for a number of years,

purchases have increasingly been managed at Group level, through a

panel of approved suppliers and the use of shared global product family

platforms making it possible to consolidate volumes and standardize

materials and components. This approach makes it possible to optimize

negotiations (on price, quality, on-time delivery, etc.) and to develop

pooled procurement offering greater fl exibility between manufacturing

sites and increased synergies within the Group. Suppliers are selected in

accordance with a strict process, which assesses their competitiveness

and their ability to fulfi l the Group’s requirements in terms of quality,

delivery timescales and compliance with the Group’s ethical standards

with respect to corporate social responsibility. More generally, since

2012, purchasing has been governed by the Group-wide Responsible

Purchasing Charter.

The Group’s direct spend policy is based on the best possible balance

of cost, quality and availability, by seeking out and selecting the most

competitive suppliers at the same time as introducing suppliers to the

Group’s approach to innovation and its required quality standards.

Amongst other things, this policy makes it possible to establish and

maintain a real partnership with the best-performing suppliers and

to closely involve them in the improvement process and the Group’s

objectives in terms of competitiveness. In 2020, the panel suppliers

for manufacturing supplies comprised 494 suppliers (456 in 2019) with

global purchasing coverage of 74% (70% in 2018).

Non-production purchases continue to follow the same process

aimed at better qualifying approved suppliers and building an across-

the-board Group purchasing methodology with a panel of approved

suppliers representing 42% of non-production purchases (identical

to 2018). The purchasing offi ce team undertakes to cover a very

broad range of expenditures and an increasingly large international

scope for sourcing. Calls for tender are launched on a regular basis

and cross-functional teams thoroughly rework our specifi cations to

optimize purchasing in new fi elds.

The organizational arrangements for outsourced fi nished products help

to maintain (or even strengthen) quality processes and a responsible

approach by providing suppliers with technical and methodological

assistance from Group teams. At the same time, it demonstrates the

Group’s desire for upstream integration of suppliers in the product

development processes in order to foster greater fl uidity in creating

the product offering. The Group has thus ranked its fi nished-goods

suppliers according to three categories, based on its strategic goals,

performance criteria (e.g., timeliness, quality, costs) and social and

environmental responsibility (environmental impact, respect for Human

Rights, etc.), namely: (i) preferred suppliers; (ii) recommended suppliers;

and (iii) non-recommended suppliers. In 2020, the Group had around

500 suppliers, of which 69 who represented 80% of purchases.

36 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

1 Introduction tobthebGroup
A profi table growth strategy

1

1.3 Organization and internal control

The scope of application of internal control and risk management

procedures encompasses all of the Group’s companies and employees,

from governance bodies to individual employees. The operational and

functional management structures are responsible for implementing

these procedures.

Groupe SEB is an international entity, organized primarily into

geographical zones by continent, each with their own ranges of products

to sell. In addition, operations are managed by activity, covering a

group of product lines and trademarks. Lastly, functional management

supports operations transversally across all of the Group’s businesses.

The primary aim of this functional management is to ensure that activities

are consistent and effective and to oversee the control functions (e.g.

by means of fi nancial standards, IT tools, quality rules, etc.).

The Group’s conduct and operational processes are based on two

key documents: the Group’s Code of Ethics and the Internal Control

Manual, which sets out what is expected of employees.

ORGANIZATION OF INTERNAL CONTROL AND KEY PLAYERS

The key control activities are identifi ed within the functional departments described below, which report directly to a member of the Group

Executive Committee.

Audit and Internal
Control department

Legal department Finance and Treasury
department

Accounting and
Tax department

Group Controlling
department

Financial Communication
and Investor Relations

department

Sustainable Development
department

Purchasing department

Personnel
Administration

department

Information Systems
department

Industrial Efficiency
department

Health and Safety
department

Quality and Environment
department

Supply Chain
department

Group Executive Committee (COMEX)

37GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Introduction tobthebGroup
Organization and internal control

Audit and Internal Control department Legal department

The Audit and Internal Control department is tasked with evaluating

compliance with the Group’s internal rules and procedures and detecting

non-compliance with local legislation. This department is also required

to evaluate the effi cient conduct of operations and to ensure that

business risks are identifi ed and mitigated.

To achieve this, the Audit and Internal Control department is
focused on three parallel activities:

 ■ defi ning and rolling out internal control procedures (“Internal

Control Manual”). This document covers all of the Group’s control

processes. It is circulated to all the Group’s entities once a year,

after Internal Control has carried out its annual update to refl ect

changes in operations, regulations and management systems;

 ■ implementation of a multi-year audit plan, based on prioritizing the

entities to be covered according to several parameters: assessment

of the level of risk (size of the subsidiary, geography, information

system, environmental factors, etc.); frequency of audit coverage;

and lastly, the rating of the most recent audit. The plan is approved

by the Audit and Compliance Committee each year;

 ■ coordination and oversight of risk mapping. The Group’s risk

map is updated every year using the process described on p. 47

“Risk identifi cation and control process”.

The Group’s Audit and Internal Control team consisted of twelve

auditors, three internal controllers and one Head of Audit and Internal

Control as at 31 December 2020.

The role of the Legal department is to ensure compliance with any

legal and regulatory requirements that affect the Group in the various

countries in which it operates, to protect its assets (particularly its

intellectual assets) and its businesses as a whole. It also protects

the Group’s interests by means of effectively managing risks and

litigation. The Legal department is led by the General Counsel, who

is a member of the Group Executive Committee and Secretary of the

Board of Directors of SEB S.A.

Its main tasks are based on the following activities:

 ■ providing Legal support for operations, regarding all types of

regulations, drawing up and updating contract strategy (purchase

of goods and services, terms of sale, sales promotions, after-

sales service, etc.), negotiation support, oversight of legal fi rms

consulted, pre-litigation and litigation management, coordination of

all the Group’s lawyers, defense strategy for intellectual creations,

protection of industrial property titles (trademarks and trade dress

in particular), and legal watch;

 ■ protecting intellectual property assets, including legal support for

the increasingly digital side of the business (connected products, data

marketing, etc.), managing international intellectual property before and

during litigation and managing anti-counterfeit operations;

 ■ ensuring Compliance: instituting a compliance policy (anti-

corruption measures, GDPR, etc.) in line with all Group-wide

corporate, operational and continental functions;

 ■ corporate governance: overseeing around 150 subsidiaries,

including two listed companies, SEB S.A. and Supor, ensuring insider

trading is prevented, managing shareholder services, negotiating

fi nance contracts and supporting the Group’s real estate projects;

 ■ coordinating the Group’s insurance program, described in detail

on p. 62 “Insurance”, allowing for an appropriate insurance program

for the Group’s activities and risks;

 ■ participating in the acquisition strategy: preparatory agreements,

merger control, contract negotiation, and post-acquisition

restructuring.

38 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

1 Introduction tobthebGroup
Organization and internal control

1

Financial Communication

and Investor Relations department

Finance and Treasury department

The Financial Communication and Investor Relations department works

closely with the other departments within the Finance Function, with

the operational, support and continental management structures, and

with the Sustainable Development and Corporate Communications

departments in order to carry out two key tasks related to the status

of SEB S.A. as a listed company:

 ■ developing and disseminating the Group’s financial

communications. This communication takes place according to

a specifi c timetable and in compliance with the regulatory framework

(AMF *, ESMA *, etc.), ensuring in particular the dissemination of

clear, accurate, precise and true fi nancial information, as well as

conformity to the principles of equal treatment of investors and

consistency of information. The documents and materials produced,

published and circulated (Universal Registration Document, the

AGM convening notice, press releases, the fi nance section of

the Group website www.groupeseb.com, analyst and investor

presentations, letters to shareholders, etc.) undergo a structured,

traceable, production process and are prepared in close collaboration

with the Group’s various functions. They are reviewed by concerned

business Managers and fi nally approved by the Executive Committee.

The Financial Communication department, in conjunction with the

Legal department, coordinates the MAR (Market Abuse regulation)

Committee described on p. 44 ;

 ■ identifying the shareholder base and investor relations throughout

the year, through physical or telephone conferences, roadshows,

analyst/investor days or individual meetings. These exchanges are

intended to give the market information about the Group’s strategy,

performance and outlook, and to maintain and fuel interest in the

stock. In 2020, nearly all events took place remotely, due to the health

crisis. These events led to nearly 1,000 contacts.

The Group’s Finance and Treasury department is tasked with ensuring

the liquidity of Group operations, the security, transparency and

effi ciency of treasury and fi nance operations, and hedging against

all fi nancial risks. Its areas of work are as follows:

 ■ managing fi nancial resources to ensure the Group’s liquidity;

 ■ managing and securing cash fl ows (cash management);

 ■ quantifying and hedging against fi nancial risks (particularly

currency, interest rates and raw materials risks);

 ■ monitoring relations with banks;

 ■ fi nancing projects, particularly acquisitions;

 ■ overseeing strategies for hedging customer risk.

39GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Introduction tobthebGroup
Organization and internal control

Group Controlling department Accounting and Tax department

The Group Controlling department coordinates budget planning and

control, using a handbook of management procedures and rules

applicable to all entities, including Group budgeting, re-projections

and management reporting methods.

Its key oversight responsibilities are as follows:

 ■ budgeting process. Guidelines and recommendations are circulated

to the various entities for budgeting purposes. The Group Controlling

department consolidates and oversees the various budgetary

adjustments before a budget is approved by the Executive Committee

and the Board of Directors;

 ■ re-projections: throughout the year, as the Group’s business evolves,

the Group Controlling department alerts the Executive Committee

in the event of a deviation from the budget, quantifi es the impact

of corrective measures and coordinates re-projections at key times

during the year. These are then consolidated and approved at the

Executive Committee level;

 ■ reporting and analysis of operational performance: every month,

to enable effective Group oversight, the Group Controlling department

consolidates all information from a single, centralized management

tool to establish dashboards for the Executive Committee and

Group management. The dashboards include appropriate analyses

of signifi cant deviations and trends.

The Accounting and Tax department is responsible for ensuring that

the Group’s accounting principles and standards are compliant with

commonly accepted international accounting standards. It defi nes

the Group’s accounting standards and oversees their distribution and

application, particularly through training courses. It is responsible for

preparing the Group’s Consolidated Financial Statements and closes

the Group’s Financial Statements, in collaboration with the entities,

in a timely manner.

The Group Accounting and Tax department oversees and coordinates

the Shared Service Centers for Accounting and Management

Services. These entities, in France, Poland, Germany, the United

States, and China, help improve the Group’s internal control system

through the sharing of best practices, standardization of procedures

and the division of tasks.

The Group Accounting and Tax department also ensures compliance

with tax regulations and obligations in all countries where the Group

operates. It also ensure the:

 ■ monitoring tax inspections carried out by tax authorities in all

of the Group’s entities;

 ■ ensuring consistency in the tax procedures used by the entities;

 ■ liaising with tax consultants to verify that the Group’s main activities

are compliant with current legislation.

Sustainable Development department

The Sustainable Development department drives and coordinates

the sustainable development policy. It documents and rolls out

short- and medium-term action plans, in line with the Group’s priority

criteria, in each division and on every continent, thus promoting

appropriate conduct.

In addition, the Sustainable Development department is responsible

for the content of the Group’s Code of Ethics and ensures that it is

properly circulated and understood in all the entities. As the principles

of the Code of Ethics are included in the Internal Control Manual, the

ethical compliance of our subsidiaries is regularly checked on site by

the internal audit teams.

Conformity to the values mentioned in the Code of Ethics does not

stop with the company: the Sustainable Development department

also monitors the application of these principles by suppliers, by

means of a Responsible Purchasing Charter, which is circulated to

and signed by all its partners, and regular outsourced audits. This last

measure is fully in keeping with our action plans for compliance with

the “SAPIN II” and “Duty of Vigilance” laws.

Each of the Group’s plants is organized to prevent any pollution

(of air, water, or soil) or environmental accidents and to reduce its

carbon and environmental impact (particularly in terms of energy,

water, and waste). To achieve this, each plant complies with local

environmental regulations as well as standards shared by all Group

sites. The regulations, and changes in them, are monitored locally by

Health, Safety and Environment coordinators.

 Measures to assess risks, prevent pollution and reduce environmental

impact are implemented locally and coordinated at Group head offi ce:

a dedicated staff member is responsible for setting environmental

goals and defi ning shared standards. The Sustainable Development

department also ensures the implementation of performance

indicators, which are then monitored and consolidated.

Environmental risk is overseen by a dedicated Group team which

regularly monitors changes in regulations and transcribes these

regulations into the Group’s standards. The processes are then rolled

out to the plants.

As part of its compliance policy, the Sustainable Development

department appoints an external service provider to audit the Group’s

industrial sites in countries presenting ethical, social and environmental

risks.

40 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

1 Introduction tobthebGroup
Organization and internal control

1

Personnel Administration department Purchasing department

The Group had nearly 33,000 employees at 31 December 2020,

divided between more than 100 operational entities worldwide. The

Personnel Administration department is responsible for ensuring the

consistency of personnel management processes. It is organized

around the following main areas:

 ■ defi ning personnel management rules applicable to all of the

Group’s businesses, in line with local regulations: management

of working time and leave, business expenses, tools available

to personnel (computers, telephones, cars, etc.), and the payroll

process (checks, approval and security);

 ■ rolling out and overseeing a single personnel management tool

at Group level, in accordance with local personal data protection

regulations. This includes the administrative process related to

employee entry, performance monitoring, and exit;

 ■ managing the Shared Service Center dedicated to payroll for all

French entities, ensuring the division of tasks and a strict level of

control. The Personnel Administration department also reviews the

standard processes for setting up outsourced payroll management;

 ■ keeping people safe: the Personnel Administration department

is responsible for drawing up safety rules, particularly in countries

identifi ed as risky (Ministry of Foreign Affairs) and coordinates

the monitoring of traveling employees with an external partner to

ensure their safety.

The Group has two purchasing departments, one which manages the

purchasing of components and raw materials required to manufacture

products, as well as indirect purchases, and the other that manages

the purchasing of fi nished products. The scale of the fi nancial fl ows

involved means that the Purchasing department is central to the

Group’s internal control process:

 ■ managing centralized purchasing, one department based at head

offi ce in France and the other close to our suppliers in Asia for

fi nished products. Both departments use the same organizational

principles: operational buyers located close to where the need is

(plants, R&D centers, markets) and category buyers, who determine

the Group’s purchasing strategy. This centralized oversight begins

with the implementation of standard processes and strict rules on

how to manage purchases (calls for tenders, purchase requests,

approvals, etc.);

 ■ overseeing suppliers, mainly by category managers, through

performance indicators and reviews and audits of suppliers, relating

not only to operational aspects (quality, supply chain, etc.) but also

responsibility and ethical, social and environmental compliance, in

partnership with the Sustainable Development department;

 ■ monitoring purchasing performance: establishing purchasing

strategies, objectives and analysis to optimize effi ciency and

strengthen control. A dashboard makes it possible to accurately

monitor key indicators and adjust the action to be taken.

41GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Introduction tobthebGroup
Organization and internal control

Information Systems department Supply Chain department

Groupe SEB’s information systems are designed to guarantee the

security, integrity, availability and traceability of information.

Several priority areas within the Information Systems department help

to improve the Group’s control environment, including:

 ■ operational tools (ERP, business software, offi ce automation,

communication, etc.): t he Information Systems department

oversees operations for the Group’s tools and participates in an

Information Systems Steering Committee, described on p. 44 ;

 ■ network architecture: the Information Systems department ensures

the consistency, availability, and integrity of the Group’s networks;

 ■ security of information systems and personal data protection: a

Group Head of IT Security or Chief Information Security Offi cer (CISO)

was recruited in July 2020 to reinforce the existing security system.

H is role is to defi ne the IT security strategy in order to address

the cybersecurity challenges the organization faces. He ensures

that the mapping of cyber risk is up to date and that adequate

protection measures and systems are in place to address the

various risks identifi ed. In charge of IT systems security, he defi nes

and implements the Group’s security policy, oversees the Group’s

key security indicators, monitors the implementation of security

rules in projects, and takes the necessary information, awareness

and risk prevention measures. This activity is supported by an

Information Systems Security Committee (described on p. 4 4).

With regard to personal data protection requirements, the CISO

works with the Head of Personal Data Protection and the Legal

and Personnel Administration departments: this cross-functional

organization is described on p. 43 (“Cybersecurity and Information

Systems failure risk”);

 ■ digital applications: The Information Systems department ensures

the implementation of software components and infrastructure to

ensure the quality, security and availability of the service provided

to consumers: downloadable applications on mobile phones and

tablets to facilitate the use of connected products and give access

to digital content, photos, recipes, etc.

The distribution of the Group’s businesses across all continents

requires constant optimization of the production process, fl ows,

procurement and logistics.

The role of the Supply Chain department is to ensure customers

are satisfi ed and products are available, while optimizing costs and

inventories. To achieve this, the department must have a comprehensive

overview of the issues, from our suppliers to our customers and

use sales forecasts to control scheduling, to provide a high level of

customer service. Specifi cally, this involves:

 ■ reviewing our optimal logistical footprint between our industrial

facilities and our customers, as well as the global deployment of our

OPS program, which enables us to guarantee high quality at optimum

cost, in the drive for continuous improvement of our performance;

 ■ defi ning and rolling out stock management procedures that apply

to all the Group’s warehouses, outsourced or not, including a receipt

and dispatch management process, an inventory management

process and security requirements at storage sites;

 ■ oversight of product fl ows: defi ning and optimizing product fl ows

(with a view to improving the fl exibility of industrial sites) in line with

international regulations and in compliance with customs regulations.

With a view to continually improving customer service, the Group is

in the process of changing the structure of its supply chain, which

will be organized along three key principles:

 ■ centralized calculation of demand, based on market data and the use

of statistical forecasting tools, as well as centralized management

of logistics centers to optimize our distribution network;

 ■ maintaining the structures required to serve our customers on

continents and within markets. These structures will defi ne our

logistics offerings by customer type and implement them, from

taking orders to delivery;

 ■ centralizing the «Planning» function in our Business Units which,

based on demand calculated by the central function, will schedule

production and supplies to service the markets. The BUs are also

responsible for product offerings, plants and marketing plans.

42 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

1 Introduction tobthebGroup
Organization and internal control

1

Industrial Effi ciency department Quality & Environment department

Ensuring the competitiveness of our industrial operations has always

been a central concern for the Group. Groupe SEB has implemented

a system for the continuous improvement of industrial performance,

known as OPS, which has for many years been used in all the Group’s

plants. In recent years we have also been working on adopting the latest

digital techniques to improve our plants using cutting-edge technology.

This department is responsible for the following processes:

 ■ OPS, a performance management process that includes

procedures, tools and methods for the smooth running of our

plants, based on the principle of seeking excellence and continuous

improvement.

 ■ a “factory of the future” program that sets out the new digital

tools and methods to be deployed to improve our plants by means

of industrial IT.

 ■ Continual evaluation of the need to progress our industrial footprint

and our industrial strategy.

Improving the quality of its products and processes has always been

a central concern for Groupe SEB. Groupe SEB uses a Quality and

Environment Management System, a key pillar of any business,

implemented through a shared tool available on the Group Intranet.

This system includes all the procedures, tools and methods relating

to the Group’s key processes:

 ■ management procedures with the defi nition of Group policy,

strategic planning, continuous quality improvement, and safeguarding

of the environment;

 ■ operational processes, including strategic marketing, R&D, sales

and marketing, customer order processing and production;

 ■ operational support functions, covering human resources,

information systems, purchasing, fi nance, after-sales service, and

customer assistance;

 ■ monthly reporting allows the Quality department to accurately

track key indicators and adjust its actions.

Health and Safety department

Employee health and safety within the Group is our number one

priority and everyone’s responsibility, whether they work in industry,

on logistics platforms, commercial subsidiaries, or at headquarters.

The Health and Safety policy is coordinated by the Group Health

and Safety department, which is responsible for managing it. It is

structured around fi ve focus areas that are communicated to the

sites continuously:

 ■ ensuring that health and safety is always seen as our number

one priority;

 ■ focusing on one ambitious objective, monitored with indicators

on site and at Group level;

 ■ taking every serious accident or incident into consideration

and making it a learning opportunity;

 ■ sharing the same level of skills and requirements based on

shared standards;

 ■ acting promptly on any recorded non-compliance to address

it rapidly.

A Group-wide Strategic Health/Safety Committee is described on p. 44 .

43GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Introduction tobthebGroup
Organization and internal control

Alongside these departments overseeing the Group’s control activities, Committees have been set up spanning various control topics. These

Committees meet two to four times a year and involve managers from the aforementioned departments. Each are responsible for identifying, in

their respective areas, any situations requiring action at the central level (regulatory changes, evolution of the market context, etc.). In this case,

each Committee will report to the Group Executive Committee.

Thierry de La Tour d’Artaise Chairman and Chief Executive Offi cer

Stanislas de Gramont Chief Operating Offi cer

Nathalie Lomon Senior Executive Vice-president, Finance

Delphine Segura Vaylet* Senior Executive Vice-president, Human Resources

Alain Leroy Executive Vice-president, Industrial Operations

Patrick Llobregat Executive Vice-president, Cookware

Olivier Naccache Executive Vice-president, Small Electrical Appliances

Oliver Kastalio Chief Executive Offi cer WMF

Vincent Rouiller** Executive Vice-president, Research

Cathy Pianon** Executive Vice-president, Public Affairs & Communication

Philippe Sumeire** Executive Vice-president, Legal, General Secretary of the Board of Directors.

Cyril Buxtorf Executive Vice-president, EMEA

Martin Zouhar Executive Vice-president, Americas

Vincent Tai Executive Vice-president, Asia - Executive Vice-president, EMEA

Health and Safety Committee

 ■ Chairman and Chief Executive Offi cer

 ■ Chief Operating Offi cer

 ■ Senior Executive Vice-president, Human Ressources

 ■ Group Communication department

 ■ Directors of Industrial Activities

 ■ Group Health/Safety department

 ■

 ■ Audit and Internal Control department

 ■ Legal department

 ■ Human Resources department

 ■ Sustainable Development department

 ■ Finance and Treasury department

Compliance Committee

MAR (Market Abuse Regulation) Committee

 ■ Chairman and Chief Executive Offi cer

 ■ Chief Operating Offi cer

 ■ Senior Executive Vice-president, Finance

 ■ Legal department

 ■ Financial Communication and Investor Relations department

Sustainable Development Steering Committee

 ■ Sustainable Development department

 ■ Audit and Internal Control department

 ■ Human Resources department

 ■ Quality & Environment department

 ■ Research department

 ■ Brands department

 ■ Marketing department

 ■ Sales department

 ■ Strategy department

 ■ Legal department

 ■ Customer Satisfaction department

 ■ Industrial department

 ■ Purchasing department

Information Systems
Security Committee

 ■ Information Systems department

 ■ Audit and Internal Control department

 ■ Human Resources department

Information Systems
Steering Committee

 ■ Information Systems department

 ■ Continental departments

 ■ Products & Innovation department

 ■ General Finance department

 ■ General Human Resources department

GROUP SEB EXECUTIVE COMMITTEE (COMEX)

* Appointment to COMEX on 01/01/2021.

** Appointment to COMEX on 01/02/2021.

44 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

1 Introduction to the Group
Organization and internal control

1

 In particular, the Compliance Committee implements measures relating

to recent regulatory developments. A cross-functional action plan

involving several Group departments has been drawn up to address

the requirements of the SAPIN II law and the Duty of Vigilance law

relating to parent companies and principals.

This action plan focuses on the following key points, most of which

are already in place:

 ■ Code of Conduct;

 ■ internal whistle-blowing system;

 ■ risk mapping, corruption and suppliers;

 ■ customer and supplier assessment procedures;

 ■ internal and external accounting control procedures;

 ■ training system;

 ■ disciplinary system;

 ■ internal system to control the implementation of the above measures.

Lastly, to ensure effi cient overall management, Groupe SEB relies on

the decentralization of operational responsibilities and clearly defi ned

rules of operation and delegation. It also benefi ts from a well-established

corporate culture, rooted in shared fundamental human values that

foster an ethical working environment: Entrepreneurial drive, Passion

for innovation, Professionalism, Group spirit, and Respect for people.

Groupe SEB has been a signatory of the Global Compact since 2003

and supports the values set out in this document, promoting them

throughout the company. The Group Human Resources department

states in its guiding principles: “The Group is a community of men and

women who share the same objectives and values”.

The Code of Ethics, published in September 2012, serves as the frame

of reference for Groupe SEB’s values and standards. It defi nes individual

and collective rules of conduct to guide the actions and inspire the

decisions of each employee. It is supplemented by a whistle-blowing

system that allows any employee to report a serious violation of the

Code of Ethics.

More details on the whistle-blowing system are provided in Chapter 3.3 ,

page 135 .

45GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Introduction tobthebGroup
Organization and internal control

1.4 Risk factors

PRESENTATION OF THE MAIN RISKS

 RISKS INVOLVING EXTRA-FINANCIAL ISSUES (DESCRIBED IN CHAPTER 3,
(“CORPORATE SOCIAL RESPONSIBILITY”)

Strategic risks

Market competition and concentration for

Small Domestic Equipment market

Changes in the distribution industry

Innovation and intellectual property

Image and reputation

Degree 3

Operational risks

Business volatility and competitiveness

Talent attraction and retention

Macroeconomics, geopolitics
and regulations

Compliance

Cybersecurity and Information Systems
failures

Degree 2

Industrial and environmental risks

Degree 1

Product quality and
consumer safety

Business continuity

Employee health
and safety and
environment

Degree 2

MAIN RISK FACTORS

46 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

1 Introduction tobthebGroup
Risk factors

1

 INTRODUCTION

The nature of Groupe SEB’s business and its large international presence

opens up signifi cant development opportunities, but also exposes it to

various types of internal and external risks. These risks may adversely

affect the Group’s activities, results, fi nancial position or assets, or have

consequences for its various stakeholders – consumers, employees,

shareholders, customers, suppliers, partners, the local ecosystem

(public authorities and civil societies), etc.

The Group implements a range of measures to identify risks and

measure their potential impacts and probability of occurrence. These

risks are then managed according to risk control plans that are regularly

reviewed and involve the players concerned in the Group’s various

departments. As with any control system, however, it cannot provide

an absolute guarantee of total control or elimination of all risks.

RISK IDENTIFICATION AND CONTROL PROCESS

In accordance with regulation (EU) 2017/1129 and its delegated regulation (EU) 2019/980, which took effect on 21 July 2019, this section outlines,

in a limited number of categories, the most signifi cant risks in terms of materiality and specifi cities in relation to the Group’s activities.

Within each category, the most signifi cant risk factors are presented fi rst.

The risk identifi cation and control process is an ongoing process incorporated within the Group’s operations. In order to provide comprehensive

information, the various stages of collecting and processing information were defi ned as follows: operational approach, consolidation by key

theme, review by the Executive Committee .

COLLECTION OF OPERATIONAL RISKS

Operational risks—risks related to operations, legal affairs, the industrial side of the business and the environment—are identifi ed and reviewed

annually by means of interviews with key divisional managers.

Risk forms are then created and consolidated by the Audit and Internal Control department to identify the main issues by theme.

On the basis of this consolidation, each function director meets individually with the Audit and Internal Control department so as to assess

thoroughly the main risks and associated risk management plans.

47GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Introduction tobthebGroup
Risk factors

CONSOLIDATION AT GROUP LEVEL

An annual working meeting is held with the Executive Committee members on the basis of the above elements. This meeting covers all the

information from the operational collection. Each risk is reviewed in detail, to evaluate how it has evolved and its relevance in terms of both

potential impact for the Group and probability of occurrence.

For each residual risk, after taking mitigation measures into account, a degree of exposure is defi ned, with level 1 corresponding to the risks to

which the Group is least exposed, and level 3 to the risks to which the Group is most exposed.

High impact

More probableLess impact PROBABILITY OF OCCURRENCE

Low impact

FI
N

AN
C

IA
L

IM
P

AC
T

DEGREE 1

DEGREE 2

DEGREE 3

Lastly, the review of the Group’s risk mapping activity is included as a specifi c agenda item at an annual meeting of the Audit and Compliance

Committee (review of methodology, risks, their assessment by Group management and the associated action plans).

48 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

1 Introduction tobthebGroup
Risk factors

1

Description of risk
The risks associated with the coronavirus epidemic were signifi cant,

although it is diffi cult to quantify precisely the impact they had on the

Group’s activities in 2020.

This crisis was refl ected by two trends; some habits, such as home-

made cooking, increased, which in turn highlighted the relevance of our

products, and the expansion of e-commerce accelerated. This meant

that our consumer business was able to end the year with sales that

were almost as high as those of last year.

Professional activity, on the other hand, suffered from the closure of

cafés, restaurants, hotels and large catering chains. This situation

resulted in our customers suspending, postponing or reducing their

capital expenditure on equipment—particularly coffee machines—

signifi cantly limited our maintenance business.

The safety of the Group’s employees has been, and remains, our

absolute priority, requiring us to put in place the following measures:

 ■ protective measures in the workplace (masks, social distancing,

hygiene measures);

 ■ isolation measures, by closing sites (up to 25 industrial sites closed);

and

 ■ organizational measures for telecommuting.

Despite the rollout of vaccination programs worldwide, the public

health situation remains highly uncertain.

The Group has needed to, and may yet need to, temporarily close

one or more of its sites (production sites, warehouses, commercial

subsidiaries and administrative offi ces, retail stores etc.) due to the

restrictions put in place by national governments.

In addition, the supply chain for Group fi nished products, raw materials

and components may be affected insofar as Group suppliers and

subcontractors have seen or may see restrictions to the manufacture

and distribution of their products and logistics were or may be disrupted.

Lastly, travel bans and confi nement measures in some countries,

resulting in a drop of footfall in physical stores and even the closure of

many stores, could have a direct and signifi cant impact on the resale

of our products to end users. This decline may only be partially offset

by an increase in online sales.

This could result in late payments or the risk of insolvency of certain

customers.

All of these elements could lead to a decrease in sales and in Operating

Result from Activity (ORfA) in several Group geographies, as was

the case in 2020, and could result in increased business volatility,

depending on the health measures in place.

Management of risk
The Group has put in place a procedure to continually review the impact

of this crisis under the authority of a dedicated Committee comprising

members of General Management and operational managers.

A Business Continuity Plan has been elaborated, which provides in

particular for:

 ■ Systematic implementation of measures taken by national

governments;

 ■ Specifi c crisis management and protection measures for Group

employees in the various sites (plants, warehouses, commercial

subsidiaries and administrative offi ces, retail stores etc.) including

in particular:

 ■ provision of protective equipment (hydroalcoholic gel, masks) for

employees, regular cleaning and disinfection of common areas,

layout of workstations to respect the necessary distance and

ensure strict compliance with barrier gestures recommended

at all Group sites;

 ■ possibility of using telework for all employees whose activity

allows, on all Group sites;

 ■ in general, intense communication, information and awareness

campaigns for all employees.

 ■ Continuity of customer service through continuation of our logistics

platforms, while safeguarding employee health;

 ■ Communication with partners, customers, suppliers and stakeholders

regarding the continuity of key services;

 ■ Banning travel for all Group employees;

 ■ Reduction in operational expenses, strict control on administrative

costs;

 ■ Strengthened monitoring of customer receivables. It will also be

recalled that:

 ■ the Group operates in numerous distribution networks, depending

on the country and its activities, and that its customer portfolio

is balanced,

 ■ the Group has a broad and international program of credit

insurance policies.

 ■ Securing of liquidity, thanks to balanced funding in terms of

instruments and maturities. The Group’s short-term debt is fully

covered by undrawn syndicated credit lines for an amount of more

than €1 billion. Loans and lines of credit are not subject to any

prepayment clause based on covenants. Information on the maturities

and characteristics of the borrowings and credit lines can be found

in Note 24 to the consolidated fi nancial statements on page 271

of this document.

 SPECIFIC RISK: COVID-19

49GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Introduction tobthebGroup
Risk factors

 RISK RELATED TO COMPETITION AND CONCENTRATION IN THE SMALL DOMESTIC
 EQUIPMENT MARKET

Description of risk
The Small Domestic Equipment market is buoyant, but it is still

fragmented on a global level, particularly in certain segments or

geographic areas.

As explained in Chapter 1, p. 22 , there are a large number of competitors,

and particularly:

 ■ large global groups, generalists or specialists, with global brands

in one or more product categories;

 ■ groups operating primarily in their domestic markets or a in small

number of reference markets;

 ■ leading players concentrating on a single product category;

 ■ companies selling their products under retailer brands or without a

brand name.

Also, with some Asian companies gaining traction in domestic and

international markets and with new 100% online BtoC business models

popping up, some brands are quickly gaining market share in targeted

categories, at the expense of our products.

This large number of players, combined with pressures on retail, results

in intense competition, which creates an environment driven by sales

promotions. In this context, differentiation and competitiveness are

crucial.

Furthermore, in addition to its organic growth targets, for decades

the Group has implemented an external growth strategy to accelerate

its expansion and consolidate its market positions. This strategy

has resulted in major strategic acquisitions (Moulinex in 2001,

Supor in 2007, WMF in 2016) and more targeted acquisitions (All-

Clad, Imusa, Krampouz, StoreBound, etc.). Therefore, missing an

acquisition opportunity could be detrimental to the Group. Likewise,

if our competitors ramp up their acquisitions policies, they could

bolster their positions in the markets concerned – Small Electrical

Appliances, Cookware or the BtoB market (coffee in particular). Such

a gain in momentum could impact the Group’s competitiveness as

the Group would receive reduced economies of scale and bargaining

power with distributors.

Finally, each of these acquisitions has specifi c features in terms of

corporate culture, structure, operational processes and distribution

channels. Failing to identify these or not taking them into account

could have an adverse effect on the integration process and the value

creation expected from these operations.

Management of risk
 ■ With regard to competition risk and the need to be competitive, the

Group serves its customers to the best of its ability by relying on the

widest range available on the market, fueled by an ongoing approach

to innovation that makes it stand out from the crowd, on its unique

portfolio of brands, on a presence in all distribution networks and

on an effective and versatile manufacturing base. In particular, the

Group has an industrial base in Asia through its subsidiary Supor,

which, in addition to the Chinese domestic market, supplies the

Group’s international markets.

 ■ Market fragmentation can also be a strategic opportunity. With

a long-standing commitment to consolidating the market, and in

its position as market leader, the Group actively and continuously

watches the markets to identify companies that could become

good acquisition targets. This watch prioritizes the most strategic

sectors/geographic areas.

 ■ In fact, the Group’s acquisitions policy is based on complementarity

and supports its organic growth strategy. It focuses on strategic and

structuring acquisitions or more targeted acquisitions that provide

synergies in terms of products, geographic area, business sector or

business model. The Group’s cash position also makes it a player

in market consolidation.

 ■ Where new acquisitions are concerned, over the years the Group

has built up real experience and strong skills in integration. An ad

hoc structure has been set up, which combines post-acquisition due

diligence processes and the creation of an integration committee. Its

role is to oversee, support and coordinate each integration process

between all the stakeholders involved (the acquired company,

the relevant Business Units within Groupe SEB and the markets

affected by the acquisition). The integration of employees of the

new entity, the rollout of Group processes (e.g. fi nancial reporting),

the harmonization of IT tools, and the performance of audits, in

particular, are carried out by the various departments in question

(Strategy, Human Resources, Management Control, Information

Systems, Audit and Internal Control, etc.).

 1.4.1 STRATEGIC RISKSKS

50 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

1 Introduction tobthebGroup
Risk factors

1

RISK ASSOCIATED WITH CHANGES IN THE DISTRIBUTION INDUSTRY

Description of risk
The distribution industry has experienced some major changes over the

past few years. These changes have had a lasting impact on the Group’s

business: sector consolidation (through acquisitions or by setting

up central buying organizations). The rapid emergence and success

of e-commerce specialists have radically transformed the business

environment as well. Similarly, new digital companies offering direct

BtoC service have appeared, shattering traditional distribution models.

Some of the Group’s long-standing customers, especially traditional

retailers in mature markets, have not been successful in transforming

their business to digital. As a result, they have had to embark on

major reorganizations to counter declines in store traffi c – shifts within

the portfolio of products sold, major discounts to attract customers,

lean inventory management, limited re-stocking, reducing their store

network, etc.

In 2020, as a result of the restrictive measures implemented worldwide

to halt the spread of Covid-19 (including temporary store closures),

the growth of online sales accelerated sharply, further weakening

some brands that had not developed their digital business – or had

not developed it suffi ciently.

Furthermore, and more generally, 2020 confi rmed the blurring of the

boundaries between physical retail and e-commerce; the trend is now

towards omnichannel distribution.

In some cases, these changes included restructuring, including cost

reduction measures and even store closures, which may have resulted

in bankruptcies.

As a result, this profound transformation within the distribution industry

may spill over onto the Group and adversely impact sales and/or market

share, or even unpaid debts.

Management of risk
 ■ The Group strives to grow in a balanced and sustainable way, using

all existing distribution networks in order to optimize its market

exposure and diversify its risks. In fact, in 2020, the Group’s largest

customer accounted for just over 5 percent of consolidated revenue,

but in some countries the weighting of a given distributor can

be signifi cantly more. In essence, we’re talking about long-term

partners with whom the Group is keen to maintain a solid, trustworthy

business relationship.

 ■ Changes in the distribution industry can also be a strategic

opportunity for the Group and fi ne-tuning how we do business is a

core concept of our corporate plan. The sales teams are structured

to provide an adequate response to this.

 ■ The Group’s e-commerce sales account for around 35% of consumer

sales, rising steadily for several years. The same has been true for

pure players and Click&Mortar stores. In direct to consumer, the

Group has already generated around 7% of its consumer sales

through its network of directly operated stores (Home&Cook, WMF,

Supor Life Stores, etc.). It is also developing an online direct to

consumer model via brand websites (around 100 online sales outlets

at the end of 2020).

 ■ The unique circumstances of 2020 prompted the Group to ramp up

signifi cantly the liquidity monitoring of some of its retailer customers,

so as to anticipate potential defaults (customer profi le, in-house

credit analysis, centralized indicators and reports, etc.).

51GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Introduction tobthebGroup
Risk factors

Description of risk
The Group has to regularly renew our product portfolio through

innovations. Innovations are designed to satisfy consumers’ new needs

and may emerge through existing product or service improvements

or via breakthrough innovations.

Over the past few years, product life cycles have shortened, and agile

players have emerged with short-lived product offerings (even mono-

products) delivered through an innovative marketing and distribution

approach. This phenomenon is in tune with new consumer trends

and rapid technological developments, especially “digital” products,

connected products and related services.

Adapting to these new trends and understanding new ways to consume

products and services is a key issue for the Group as we have to

learn them and respond to them with an innovative product offering

to defend and even increase sales and market share.

The Group’s brands and innovations are world-renowned. This leads

to various types of intellectual property right infringements (patents,

trademarks, designs), which can hurt the Group’s sales and create

image risks.

All of the Group’s innovations must therefore be protected through

patent, design and model fi lings along with other intellectual property

assets including a portfolio of registered brands.

Conversely, the Group’s active innovation approach is liable to be in

confl ict with a patent or a design already fi led by a competitor. This

would result in a litigation, reputational or fi nancial risk in the event of

a recall of the product concerned.

Management of risk
 ■ Innovation has been a major part of the Group’s strategy since

the very beginning. That’s why we invest considerable human and

fi nancial resources to support it (€240 million or 3.5% of sales in 2020).

 ■ A product offering that stands out above the crowd and fast factory

to shelf time are major advantages that can add momentum to the

business and win market share. With this in mind, the Group is

constantly striving to make the product development process more

agile so innovations can be launched on the market faster. Over

these past few years, the Group has emphasized digital innovations

with the development of connected products to improve consumers’

daily lives and offering related services as part of a comprehensive

ecosystem.

 ■ In addition, actively monitoring consumer trends and competitor

innovations provides input on both changes in product offerings

and on potential acquisition targets for the Group.

 ■ The Group allocates the budgets required to protect and develop

our key intangible assets such as trademarks and innovation, and

to combat counterfeiting. A strategy of targeted registration of

trademarks, designs and patents has been implemented, taking

into account the sales outlook and high-risk countries;

 ■ The Group monitors risk of intellectual property right infringement

online and in the fi eld:

 ■ anti-counterfeiting measures are being systematically applied in

the fi eld, primarily in high-risk countries such as China and the

Middle East as well as in high-stake trading countries; These

measures include monitoring trade fairs where investigations

are perforemd which lead to customs seizures, legal action and

destruction of molds and inventories,

 ■ on the internet (marketplaces, websites), measures are being taken

thanks to a global monitoring system that generates regular reports

and makes it possible to take rapid action to have online copies

removed and combat trademark infringement and cybersquatting.

 ■ The Group also monitors risk of third parties having their intellectual

property infringed upon due to actions integrated into the product

innovation and development process. As a result, many product

launch projects are subject to a freedom to operate analysis of

the trademarks, designs and patents before validation and launch.

Nevertheless, the probability remains that a prior industrial property

right has not been identifi ed, and in this case, the Group may have

to modify the technical or aesthetic construction of a product to

eliminate any risk of litigation, negotiate an amicable settlement of

the potential dispute or defend itself if the prior industrial property

right is not a priori invalid or if the alleged infringement is not proven.

RISK RELATED TO INNOVATION AND INTELLECTUAL PROPERTY

52 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

1 Introduction tobthebGroup
Risk factors

1

IMAGE AND REPUTATIONAL RISK

Description of risk
Groupe SEB relies on a unique portfolio of around 30 brands that hold

leadership positions around the world in their respective domestic

market. The reputation of these brands is based on product quality and

their distribution method, as well as on the marketing and advertising

policies they implement.

Products or communication that is inappropriate to the image of

the brands, improper conduct by the Group’s brand ambassadors,

employees, distributors or suppliers, as well as the circulation of

damaging information in the media could affect the brand’s reputation,

have an adverse effect on sales or negatively impact the brands’

valuation on the balance sheet (over €1 billion at 31 December 2020).

In times where information circulates more and more rapidly (through

internet sites, instant messaging, social networks, etc.), any negative

overtones may have an impact on the Group’s image, at a country, a

region, or even global level, with repercussions on sales and profi t.

Risk can emerge based on founded or unfounded information and/

or rumors and can cover a wide array of subjects – product quality

or safety, material safety (especially food), manufacturing processes,

environmental impact, business practices, ethical values or compliance

with regulations (tax, labor).

Management of risk
Groupe SEB supports and builds up the reputation of our brands by

collaborating with reputable professionals in their fi elds (communication

agencies, ambassadors, inluencers etc.), to respect and promote the

personality of each brand.

At the same time, the Group actively protects our brands’ reputation

using a three-level protection mechanism:

 ■ the fi rst level of protection against image risk is preventative and

consists in not creating a situation that could lead to negative

communication about the Group. This is achieved by conforming

to the Group’s values and the Code of Ethics, and complying with

internal processes (particularly quality, fi nancial reporting, internal

control, safety, etc.). All Group employees are regularly reminded

of these key principles: when they are hired, and during long-term

training and communications. They are alerted to compliance with

ethical rules at all levels and some employees receive training in

digital technology and social networks and how to use them;

 ■ the second protection consists in setting up a response system

for monitoring information: in addition to conventional means

for monitoring traditional media, the Group uses an e-reputation

tracking tool on social networks, alongside an internal (feedback

to management, decision-making) and external (crisis management

and procedure unit) communication process;

 ■ lastly, the Group applies measures to secure information-sharing

processes to limit the risks of fraudulent communication and identity

theft.

53GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Introduction tobthebGroup
Risk factors

1.4.2 OPERATIONAL RISKS

COMPLIANCE

Description of risk
Increasingly complex regulations, the Group’s expansion into new

geographical areas, changes in technology, and growing competitive

pressure are all factors that increase the risks of fraud arising, whether

originating internally or externally, or of non-compliance with domestic or

international regulations, or with the Group’s in-house rules. Compliance

and corruption risks are factored into the mapping of Group risks.

Despite our sophisticated and regular internal control and audit process

(internal and external), the Group is not immune from violations, whether

material or modest, intentional or otherwise.

These violations may carry a risk of administrative or legal proceedings

alongside fi nancial and/or reputational risk.

Management of risk
 ■ Compliance with international and local regulations is a Group

priority set out in our Code of Ethics.

 ■ The Group conducts continuous regulatory monitoring and is gradually

developing training courses adapted to regulatory developments,

as part of a Global Compliance training program. This program

includes a “Code of Ethics” training course as a starting point, as

well as more specifi c training (“Antitrust”, “Anti-corruption” or indeed

“Personal data protection”).

 ■ With respect to the protection of personal data (GDPR regulations),

the Group has established a specifi c, dedicated entity comprising

members from several functional departments: legal, human

resources, information systems, marketing, etc. In addition, security

procedures in the event of security breaches to our IT applications

that affect personal data have been drawn up and rolled out to

ensure a rapid and effective response to this risk.

In terms of tax regulations, the Group cooperates with and has an open

relationship with the tax authorities and endeavors to comply with and

implement tax regulations in all the countries in which it operates.

Regulatory changes are monitored by the Accounting and Tax

department and local fi nance departments.

The Group’s Code of Ethics sets out the principles governing its tax

policy:

 ■ “We pay all taxes due in the countries in which we operate.”

 ■ “We endeavor to ensure that the accounting and tax fi lings we

make to the authorities are exhaustive and refl ect the real picture

in each subsidiary.”

The Group also applies OECD transfer pricing recommendations and

is regularly audited by the relevant tax authorities.

 ■ With respect to the fi ght against external fraud, a process of

systematically reporting information on attempted fraud to the

Audit and Internal Control department allows the Group to analyze

these situations, inform all entities of the risks and respond quickly by

implementing new checks (particularly updating our fi rewalls). A major

initiative to raise awareness among fi nancial employees and the

systematic implementation of dual checks, for example, have enabled

the Group to fi ght against attempts of identity theft of customers,

suppliers and Group senior managers through technological means.

 ■ The policy for managing the risk of corruption is presented in the

Non-Financial Performance Statement in Chapter 3 “Corporate

Social Responsibility”.

S

54 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

1 Introduction tobthebGroup
Risk factors

1

RISK LINKED TO THE VOLATILITY OF OUR BUSINESS AND TO COMPETITIVENESS

Description of risk
A signifi cant proportion of our product sales are made during holiday

periods or for special events (Prime Day, Black Friday, Christmas,

Chinese New Year, Ramadan, Singles’ Day in China, Mother’s Day,

Shrove Tuesday, etc.), with the biggest money-making events taking

place in November and December. Because of this, we achieve a

substantial proportion of revenue at the end of the year. As a result,

traditionally, both sales and earnings are heavily weighted toward the

4th quarter. Additionally, since some holidays fall on different days

(Chinese New Year, Ramadan, etc.), sometimes an event could happen

twice in one fi scal year and then not at all during another. Some of our

products are also highly seasonal and depend on weather conditions,

such as fans.

The Group’s several-year-long commitment to loyalty programs for

consumers with distributors is another factor in sales volatility. These

high-visibility operations generate major sales but, on the other hand,

can dry up the market and generate elevated revenue that may not be

recurrent from one year to the next.

Groupe SEB also pursues a product partnerships policy to develop

new concepts and boost sales. However, in this market, our partners

can change their policies, which can generate revenue risk.

Lastly, in Professional Coffee, beyond our current business, signing

and executing major contracts with certain customers (large restaurant

chains, convenience stores, gas station chains, etc.) for equipment or

to replace machines can lead to sales volatility.

The number of products sold, and therefore the Group’s revenue and

operating result, can fl uctuate considerably over a quarter, a half-year

or over a year.

In addition, the Group must be able to streamline the productivity of

its facilities in order to remain competitive, which involves:

 ■ fl exibility on the part of its plants and logistics centers in response

to this fl uctuating demand;

 ■ shifting between in-house and outsourced production, managing

industrial investments and manufacturing costs, simplifying processes

and fl ows, optimizing the supply chain and related inventories

(components, work in progress, fi nished products), etc.;

 ■ speeding up throughput over the entire value chain to better respond

to customers’ expectations;

 ■ streamlining product diversity and complexity (by delayed

differentiation, in particular);

 ■ taking into consideration changes in external factors, such as the

price of raw materials and exchange rates.

On average, over the past two years, aluminum has represented 11%

of direct purchases for manufacturing, steels / metal parts 19%, plastic

materials / parts 18% and components electrical / electronic 25%.

Management of risk
 ■ Business during high resale periods are planned in conjunction with

our major distribution partners to reduce unknown risks. Sales and

promotional campaigns remain aggressive during the low season

to spread out revenue a little more evenly throughout the year. The

Group’s geographic diversifi cation also reduces the risk of volatility

caused by seasonal products sold due to weather conditions.

 ■ With regard to loyalty programs, the Group has set up a meticulous

management process – no loyalty program can be started without

management’s approval and after analyzing operational what-

ifs (offerings, visibility, brand, supply chain) and profi tability. This

process is accompanied by monitoring throughout the campaign

with the different stakeholders, to secure volumes and procurement.

Lastly, with regard to partnerships, the main measure of risk

management is based on sustainability of the relationship (the major

partnerships are more than 15 years old) and on the diversifi cation

of these partnerships that allows portfolio balancing in this activity.

Regarding our professional coffee machines business, the Group

makes every effort to have a growing list of contracts – including

the smaller contracts – that it manages in an order book, to offset

the impact from huge one-off deals from one year to another.

 ■ As a manufacturing company, Groupe SEB constantly has to decide

between internal or outsourced production. Against this background,

around two thirds of the Group’s products are manufactured internally,

particularly products with a high technological value in Europe and

products with strong competition in China, while more commonplace

products are outsourced. Thinking in terms of Total Cost Ownership,

we want to simplify product outfl ows while attempting to manufacture

as much as possible close to our customers and limit the distance

in between our suppliers’ manufacturing sites.

 ■ For in-house production, our local and central/cross-functional

manufacturing teams continuously strive to improve the

competitiveness of our sites, specifi cally through the rollout of

continuous improvement programs. At the same time, the production

teams have put in place an industrial fl exibility program using

diverse technological platforms to improve our responsiveness

and adaptability to market need, as well as to potential rapid

developments in market conditions (currencies, customs fees, raw

materials, etc.).

 ■ The Group’s currency position is short in dollars and yuan and long

in all other currencies. The Group is required to adjust its pricing

policy to offset fl uctuations in exchange rates, which are sometimes

sudden and signifi cant. In addition, Groupe SEB addresses exposure

to currencies and raw materials with a hedging policy that is described

in Note 26 of the fi nancial statements.

55GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Introduction tobthebGroup
Risk factors

RISK RELATED TO ATTRACTING AND RETAINING TALENT

Description of risk
When the company is experiencing sustained growth in a market that’s

in constant fl ux, we have to constantly shape our human resources

and expand our expertise within the Group.

Our Consumer markets (small electrical appliances and cookware)

and BtoB are largely impacted by major societal trends (consumption

patterns, and especially food, environmental impact from the business,

robotics, digitization, etc.). The Group is keeping up with these trends

with a strong commitment and major investments – in innovation, supply

chain, data, digital technology – requiring increasingly specialized and

qualifi ed employees.

For some of these key profi les, shortages and/or increasing competition

could make it diffi cult to attract and retain talents. This could cause

delays in integrating expertise needed to develop and manufacture

Group products.

Certain geographic areas, or certain areas of the Group’s expertise,

are particularly prone to this risk.

Management of risk
In broad terms, the management policy for this risk is presented in

the Non-Financial Performance Statement in Chapter 3 “Corporate

Social Responsibility”.

56 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

1 Introduction tobthebGroup
Risk factors

1

CYBERSECURITY AND INFORMATION SYSTEMS FAILURE RISK

Description of risk
Information systems are embedded within the Group’s businesses,

in terms of both operational processes (production management,

accounting, reporting, etc.) and means of communication (email,

networks, telephones, tablets and connected objects).

If these systems break down or are disrupted, it would have a potentially

signifi cant impact on the Group’s operations. A failure could come from

a cyber-attack, an intentional or unintentional system contamination by

a computer virus or by exploiting weaknesses in our systems’ security.

Moreover, the sharp increase in the volume of information processed and

the development of connected objects are making data management

processes and tools more complex and more technical. Combined

with the reinforcement of international regulations on personal data

protection (particularly in Europe with the General Data Protection

regulation), this signifi cantly increases the impact that a security breach

could have on data. A data breach involving our customers, suppliers,

consumers or employees, for instance, could have a major long-term

impact on the Group’s business.

In addition, the Group’s expansion (geography, size, business sector)

frequently requires us to upgrade or develop our infrastructures,

our management systems (ERP), and our applications. This may

necessitate minor (adaptation of systems in place) or major changes

(defi nition, construction and implementation of a new system). Each of

these developments causes complexity and disruption in the existing

IT environment with, in particular, risks to the resources affected by

implementation and to operations, if the migration is not effective.

These two risks can produce substantial costs and can expose the

Group’s business and performance to risk.

Management of risk
 ■ Regarding cybersecurity risk and systems failure, a coordinated

watch with several suppliers specializing in systems protection

and security aims to monitor developments and actions to counter

cybercrime (antivirus, fi rewalls, and user identifi cation processes).

The Information Systems department draws up an annual IT risk

map, in collaboration with the Audit and Internal Control department.

 ■ The Group has a highly centralized information systems management

policy to guarantee consistency in the security and management of

tools. Most of our application servers and data servers are hosted

by third parties located in France, in highly secure and redundant

environments, enabling business continuity without loss of data.

Backup and fi ltering solutions (antivirus, antispam, web fi ltering,

etc.) are continuously reinforced.

 ■ Lastly, the Group has taken out insurance policies specifi cally

covering cyber-attacks. The policy also covers personal data

breaches.

 ■ Resources are specifi cally dedicated to these issues and are

structured internally (reporting to the Chief Information Security

Offi cer (CISO) and the Information Systems Security Committee)

and externally (e.g. an intrusion detection specialist).

 ■ Generally speaking, however, the Group is responsible for making

all employees accountable: specialists (developers, network

administrators, etc.) or end-users (password protection, procedures

for opening e-mails, compliance with the IS Usage Charter included

in an annex to the internal rules).

 ■ When tools are developed and new businesses integrated, the

Information Systems department, in collaboration with the Group

Controlling department, sets up dedicated transition/project teams

to ramp up new systems while maintaining existing systems to

ensure a smooth and seamless transition.

 ■ The Group minimizes these changes as much as possible over the

same time period or geographic area. On average, in one year, less

than 20% of subsidiaries are affected by an upgrade or change in

management system.

 ■ Next, each management system roll-out is supported by specialized

service providers, enabling correct definition of needs and

confi guration of the management tools, minimizing operational

risk when the tool is launched.

 ■ Lastly, the Group makes sure to employ extra resources internally

during the start-up phases to reduce the impact on local teams and

ensure the solid, stable launch of new solutions.

57GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Introduction tobthebGroup
Risk factors

MACROECONOMIC, GEOPOLITICAL AND REGULATORY RISKS

Description of risk
Since the Group operates in nearly 150 countries, we are exposed

to various outside risks that are beyond our control. These outside

risks go beyond currency risk – the Group must deal with political,

economic or social instability, particularly in developing countries

where we achieve a signifi cant portion of our sales.

This instability may adversely impact consumer confi dence and thus

household consumption. If there is a proven and prolonged recession,

the Group’s business could suffer from currency depreciation for the

local currency combined with an upsurge in infl ation.

The Group also has to face geopolitical risks which could result in

economic sanctions between countries – embargoes or high taxes on

certain goods or commodities, which could include our products – or

they could result in open confl ict. The Group may decide to pass on a

portion of these taxes onto the product’s sale price, which risks losing

a competitive edge compared to competitors that may not be subject

to the tax, or we can keep prices the same and lose profi t margin.

Lastly, regulatory and / or tax changes (corporate income tax, VAT,

withholdings, tax agreements, etc.) may impact the Group’s operations

in the countries concerned.

Management of risk
 ■ The Group’s international presence – both commercial and industrial –

helps to diversify risks, as they can be offset between countries

and geographical areas.

 ■ A risk map is also drawn up each year by the Audit and Internal

Control department, in collaboration with the management teams of

the entities concerned, to assess changes in risks (political, social,

economic, etc.) for each country.

 ■ Constantly adapting to changes in the markets is an integral part

of the Group’s know-how. When the Group was going through the

fi nancial crisis, we knew we needed to adjust our structures and

prices quickly to reduce impacts from local currency depreciation as

quickly as possible and adjust our cost bases to a reduction in sales.

 ■ The Group’s powerful and versatile manufacturing base gives

the Group some fl exibility in how to supply different markets and

potentially transfer the manufacturing base if necessary.

 ■ Continual monitoring of activity in all the countries where the Group

operates means it can react quickly to circumstances that may arise.

58 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

1 Introduction tobthebGroup
Risk factors

1

1.4.3 INDUSTRIAL AND ENVIRONMENTAL RISKS

RISK OF BUSINESS INTERRUPTION

Description of risk
Because of its size and product diversity, Groupe SEB manages an

increasingly complex procurement process that includes raw materials,

components and fi nished products.

It is subject to several factors that could have an impact on the Group’s

business continuity:

 ■ As a manufacturer, the Group manufactures 2/3 of the products

we sell in our own plants. Our ability to forecast sales and adjust

our production schedule, and our ability to correctly deliver our

contracts are therefore crucial.

 ■ Every year the Group purchases significant volumes of raw

materials, components, fi nished products, etc. Having an excessive

concentration of suppliers could lead to dependency with a high risk

to business continuity if there is ever a disruption (delivery delay,

business interruption, business relationship gone sour, bankruptcy,

major incident such as fi re, etc.)

 ■ As the Group operates on a global scale, the supply chain in place

is increasingly complex. The way our plants, suppliers and markets

are spread out leads to a high dependence on certain logistics

routes (China to Europe, China to the United States, Europe to the

Middle East or the Americas, etc.). These routes could be disrupted,

especially if natural or geopolitical risks arise, signifi cantly impacting

our operations.

 ■ The Group has to face natural risks (fi res, fl oods, landslides) or

epidemics that can affect our plants, warehouses or a geographic

area where the Group operates and could affect industrial operations

at the site or in the area concerned.

 ■ The Group is exposed to industrial risks (accidents, pollution

emissions, fi res), which may affect its 40 plants worldwide.

Management of risk
 ■ Planning and logistics are managed at the global level. The Group has

rolled out a group-wide and collaborative S&OP (Sales and Operating

Planning) process, from sales forecasting in market companies to

capacity planning, production and delivery to the customer.

 ■ The Group is particularly vigilant about diversifying risks and limiting

dependence in terms of component, raw material and fi nished

product supplies. Its priority is to ensure continuity of production

under optimum economic conditions, while conforming to ethical

principles, and to have alternatives at its disposal within a single

product family or for a specifi c technology.

 ■ With regard to logistics routes, there is no systematic alternative for

all shipments; however, the Group encourages alternative routes as

much as possible, such as river transportation.

 ■ Concerning the continuity of our industrial operations, each of the

Group’s plants complies with international standards and uses

specifi c industrial processes, if necessary. All the Group’s production

sites undergo an annual assessment of local risks and prevention

plans are put in place. Additionally, the Group has applied an active

approach to industrial risk prevention by conducting regular audits,

investing in maintenance and optimizing certain processes to limit

the probability of such risks occurring. The European, US and

Chinese sites are generally not, or only slightly, exposed to major

natural risks (hurricanes, fl oods, earthquakes, etc.), and the same

is true of the warehouses.

 ■ Moreover, the risk of a pandemic is included in our international

health plan “Health in SEB” and in each sites continuity plans.

Details of the “Health in SEB” plan are given in Chapter 3, page 159 .

Information about the continuity plans and the management of the

Covid-19 pandemic is given in the specifi c section on Covid-19

risk on page 49 .

IND
ENV

59GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Introduction tobthebGroup
Risk factors

EMPLOYEE HEALTH AND SAFETY AND ENVIRONMENT RISK

Description of risk
The health and safety of its employees are among Groupe SEB’s

foremost concerns. Nonetheless, the risk of work-related illnesses,

workplace accidents or physical injuries cannot be ruled out.

With nearly 33 ,000 employees spanning the globe, the risk of a

workplace accident will always be present and it concerns all categories

of employees (on site, in stores, at headquarters, etc.).

On the other hand, with 40 plants around the world, the Group is

exposed to industrial risks (fi res, accidents, pollution emission), which

may affect the health of our employees and the environment.

As the Group operates in nearly 150 countries, we are also exposed

to safety and security risk for our employees: operations in at-risk

countries, frequent work travel in different areas where the Group

operates, abrupt geopolitical changes in certain areas involving physical

risks for local teams, etc.

We cannot totally rule out these events from occurring and it could

have an adverse impact on the Group’s business and results, our

human resources as well as our image and reputation.

Management of risk
Permanent measures are in place to protect the health and safety of

employees. These are documented and training is delivered regularly,

including via e-learning.

The management policy for this risk is presented in the Extra-Financial

Performance Declaration in Chapter 3 “Corporate Social Responsibility”.

As a result of the Covid-19 crisis in 2020, exceptional health measures

were implemented at all of the Group’s sites (plants, offi ces, warehouses,

stores, etc.). These measures are described in the specifi c section on

Covid-19 risk.

60 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

1 Introduction tobthebGroup
Risk factors

1

PRODUCT QUALITY AND CONSUMER SAFETY RISK

Description of risk
The Group is particularly vigilant in matters of consumer safety and

pays the utmost attention to the safety and security of raw materials,

components and fi nished products. It may, however, have to accept

liability or witness its image, or that of its brands, being tarnished.

Instances of users being hurt when a product malfunctions or is used

inappropriately cannot be ruled out. The Group is, therefore, exposed

to risks of warranty or liability claims from customers and consumers.

Product recalls may prove necessary in some cases.

Meanwhile, regulations regarding food products and materials liable to

create a health risk are constantly changing (generally moving towards

a tightening of regulations) and are sometimes preceded by media

campaigns about the harmfulness of certain materials. Any of these

situations might generate a risk zone for the Group if one or more of

the materials concerned were used in the production of our products.

Management of risk
 ■ The Group’s quality policy is fully incorporated into the design and

manufacture of all products: each stage of product design is part of

a standard quality process and is subject to successive approvals,

particularly with regard to the components used, the materials

implemented, and the suppliers selected.

 ■ In addition, the Group has implemented an internal and external

quality control protocol for the products it markets. We also endeavor

to include simple and accessible user information sheets with our

products to warn of potentially hazardous uses.

 ■ In the markets, the Group uses a network (usually outsourced) of

service centers, which manages product repair and follow-up. The

employees/technicians in these service centers receive regular

and comprehensive training from the Group to ensure they can

provide optimum support to consumers should one of its products

malfunction. The service centers are also authorized to handle

customer complaints, repairs under and outside warranty, and the

sale of spare parts and consumables, in order to provide the best

level of service to our consumers.

 ■ With regard to potential health risks, the Group has set up a regulatory

and technical watch process (on all media, including the internet). This

ensures that standards and restrictions in these areas (including the

update following the European Directive on Dangerous Substances

amongst other things) are rolled out to the R&D teams.

 ■ The measures implemented by the Group to ensure consumer health

and safety are set out in the Vigilance Plan in Chapter 3 “Corporate

Social Responsibility”.

61GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Introduction tobthebGroup
Risk factors

1.4.4 INSURANCE

GROUP GENERAL INSURANCE COVER
(EXCLUDING INSURANCE OF PERSONS)

Groupe SEB’s policy concerning insurance coverage (Fire, Accidents

and Miscellaneous Risks) is, on the one hand, to protect its assets

against risks that could affect the Group and, on the other, to cover its

liability for any damages caused to third parties. This transfer of risk to

insurance companies is nonetheless accompanied by risk protection

and prevention measures. For confi dentiality reasons, the amount of

the premiums is not disclosed. Acquired companies are incorporated

into global insurance programs.

INTEGRATED WORLDWIDE COVERAGE

The Group has established worldwide insurance plans with major

international insurers to protect itself against major risks, which include

damage to property and loss of earnings, civil liability, environment,

transport and inventory, cybercrime and customer risks.

DAMAGE TO ASSETS AND LOSS OF EARNINGS

Coverage for risk of property damage and consequent loss of earnings

resulting from common risks (fi re, fl ooding, etc.) amounts to €250 million

per claim for factories and warehouses, with an additional €150 million

for certain strategic sites.

This fi gure was calculated using the “Maximum Foreseeable Loss”

hypothesis in consultation with the insurer and its assessors, who

analyzed the impact of the total destruction of one of the Group’s main

production centers. Lower thresholds are in place for other types of

more specifi c or localized risk, such as the risk of earthquake in certain

regions where the Group operates abroad.

This policy takes into consideration additional risk protection measures

at Group sites, which are regularly visited by specialist risk prevention

assessors from the insurance companies concerned.

CIVIL LIABILITY

All the Group’s subsidiaries are included in a worldwide civil liability

insurance plan that covers liability relating to their operations and the

products that they manufacture or distribute, as well as the cost of

product recalls.

The amounts of coverage are based on the quantifi cation of the risks

to which the Group is exposed in view of its business.

The Group also covers its senior managers for civil liability under a

specifi c insurance policy.

ENVIRONMENT

A multi-risk environmental insurance policy covers environmental

risks on all Group sites.

Coverage applies to:

 ■ accidental, historical and gradual pollution;

 ■ damage to biodiversity;

 ■ pollution clean-up costs.

TRANSPORT AND INVENTORY

The Group’s transport insurance covers damage to transported

merchandise for all types of transport: sea, road/rail or air transport

anywhere in the world.

This insurance covers transport risks up to an amount of €10 million

per occurrence.

It also covers incidents occurring at warehouses up to a maximum

of €15 million, with any amount over this limit being covered by the

policy for damage to property and loss of earnings.

CYBER

Financial protection held by Groupe SEB against attacks on its IT

systems covers damage and liability for a total amount of €15 million.

This broad-scope insurance policy also covers attacks on personal data.

CUSTOMER RISK

With rare exceptions relating to local issues, the Group’s subsidiaries

hold credit risk insurance under a Group plan to cover the majority of

their risk on customer receivables.

LOCAL INSURANCE POLICIES

More specifi c insurance policies are taken out locally by each of the

Group’s companies, as appropriate.

CE

62 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

1 Introduction tobthebGroup
Risk factors

 2.1 Implementation framework
for corporate governance principles 64

2.2 Management structure 64
Chairman and Chief Executive Offi cer 64

Chief Operating Offi cer 64

2.3 Composition, organization and
operation of the Board of Directors 65
Composition of the Board of Directors 65

About the directors 67

Summary table of directors 81

Summary of how directors’ terms of offi ce are
staggered 82

Directors’ status in terms of independence criteria 85

Organization and operation of the Board of
Directors 86

Implementation of the recommendations of the
AFEP-MEDEF Code 93

2.4 Group management bodies 94

2.5 Remuneration policy 95
Remuneration of the members of the Board of
Directors 96

Remuneration of executive offi cers 98

Remuneration of members of the Group
Executive Committee 112

Say on Pay: remuneration paid during or
allocated for the year ended 31 December
2020 to corporate executive offi cers 115

Corporate governance2

6363GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2.1 Implementation framework for corporate
governance principles

2.2 Management structure

Groupe SEB adheres to the January 2020 version of the AFEP-MEDEF

Corporate Governance Code for listed companies (the “AFEP-MEDEF

Code”), which can be consulted on the MEDEF website (www.medef.com).

Pursuant to the recommendations of the AFEP-MEDEF Code, as well

as Article L. 22-10-10 4° of the French Commercial Code, this chapter

reports on the application of the provisions adopted and explains why

some provisions were not applied. In accordance with Article L. 225-37,

paragraph 6 of the French Commercial Code, this chapter includes

a portion of the Corporate Governance Report, appended to the

Management Report, as shown in the cross-reference table available

on page 369 .

It should be noted that the information referred to in Article L. 22-

10-11 of the French Commercial Code and, in particular, information

concerning the capital structure of the company and factors which could

affect a hypothetical takeover bid, appears in chapter 7, “Information

concerning the company and its share capital”.

The company is managed by Thierry de La Tour d’Artaise, Chairman and Chief Executive Offi cer. He is assisted by Stanislas de Gramont, Chief

Operating Offi cer, who took offi ce on 3 December 2018.

CHAIRMAN AND CHIEF EXECUTIVE OFFICER

In a unitary management structure, the Board of Directors is responsible

for deciding whether or not the General Management of the company

can be entrusted to the Chairman of the Board or to a third party, in

accordance with Article L. 225-51-1 of the French Commercial Code

and the recommendations of the AFEP-MEDEF Code.

At the end of its Meeting on 21 June 2002, the Board of Directors

unanimously decided that the General Management of the company

would be assumed, under its responsibility, by the Chairman of the

Board of Directors, Thierry de La Tour d’Artaise.

Each time Thierry de La Tour d’Artaise was reappointed, in 2004,

2008, 2012, 2016 and 2020, the Board of Directors confi rmed this

structure for the company’s management authority, deemed to be the

most appropriate given the company’s organizational structure and

operating methods, offering faster and more effi cient decision-making.

Moreover, the Board of Directors applied no limits to the powers of the

Chairman and CEO, which are described on page 87 .

CHIEF OPERATING OFFICER

Following its meeting of 10 October 2018, the Board of Directors, on

the proposal of the Chairman and Chief Executive Offi cer and after

studying the recommendations of the nominations and remunerations

Committee (now called governance and remuneration Committee),

appointed Stanislas de Gramont as Chief Operating Offi cer, replacing

Bertrand Neuschwander.

As Chief Operating Offi cer, Stanislas de Gramont’s role is to assist Thierry

de La Tour d’Artaise in his Group management tasks, in accordance

with the law and the Company’s bylaws.

He has the same powers as Chairman and CEO Thierry de La Tour

d’Artaise with respect to third parties.

At the Governance and Remuneration Committee Meeting of

3 December 2020, specifi cally in connection with monitoring the

succession plan, the scope of Stanislas de Gramont’s duties and

areas of operation was reviewed and extended.

64 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Implementation framework for corporate governance principles

2

2.3 Composition, organization and operation
of the Board of Directors

The Board of Directors is a collective body that represents all the

shareholders and acts solely in the company’s interests.

According to the AFEP-MEDEF Code: “the organization of the Board’s

work, and likewise its membership, must be suited to the shareholder

make-up, to the size and nature of each firm’s business, and to the

particular circumstances facing it. Each Board is the best judge of this,

and its foremost responsibility is to adopt the modes of organization and

operation that enable it to carry out its mission in the best possible manner”.

The company was inspired by these recommendations to organize a

Board of Directors, with a membership and organizational structure

which enable it to effectively perform its corporate missions, in line

with the various interests at stake.

COMPOSITION OF THE BOARD OF DIRECTORS

The company’s governance is based on the existence of a family base

that has evolved and adapted to the challenges, business activities

and requirements of all stakeholders.

This family heritage is refl ected in the composition of the Board of

Directors, on which the presence of directors from the Founder Group

responds to the family shareholding structure while complying with the

principles of corporate governance, particularly thanks to the presence

of independent directors.

To refl ect the changing family shareholder base and statutory changes

on employee representation and gender balance, the Board of Directors,

upon the recommendation of the Governance and Remuneration

Committee (formerly Nominations and Remuneration Committee)

decided to refresh its membership in 2019.

GENERAL PRINCIPLES RELATING TO THE
COMPOSITION OF THE BOARD OF DIRECTORS

Since the Annual General Meeting of 22 May 2019 and Groupe SEB’s

European Committee of 27 June 2019, the Board of Directors has

17 members whose terms of offi ce are four years in accordance with

the bylaws.

The composition of the Board of Directors is as follows:

 ■ Chairman;

 ■ eight directors representing the Founder Group, namely:

 ■ four directors from VENELLE INVESTISSEMENT,

 ■ two directors from GÉNÉRACTION,

 ■ two directors from FÉDÉRACTIVE;

 ■ fi ve independent directors;

 ■ one director representing employee shareholders; and

 ■ two directors representing employees.

More than one-third of Board members are independent (5/14, 35.7%),

as recommended by the AFEP-MEDEF Code.

This calculation does not include the director representing employee

shareholders and the two directors representing employees.

I n accordance with the calculation method set out in the change

to the bylaws following the submission of Resolution 23 to the

Annual General Meeting of 19 May 2020 and pursuant to the new

provisions of the PACTE law the director representing employee

shareholders and the two directors representing employees are

excluded from the calculation of the representation of women. Under

this new calculation method, with seven women on the Board of

Directors, the representation of women stands at 50% (7/14) of

the members of the Board of Directors, in accordance with Article

L. 22-10-3 of the French Commercial Code.

Description of the policy relating
to diversity on the Board of Directors
Pursuant to the provisions of Article L. 22-10-10, 2 of the French

Commercial Code, the Board of Directors strives to maintain a balance

in its membership and in that of its Committees, particularly when it

comes to diversity in terms of careers and experience. A broad range

of complementary skills is essential to the smooth operation of the

Board of Directors.

More specifi cally, the Governance and Remuneration Committee seeks

to include directors with skills that will enhance the quality of debate

and contribute to informed discussion. In addition, the international

experience acquired by certain directors during their professional

careers or as a result of their residency abroad ensures that the Board

of Directors takes greater account of international practices and issues.

This diversity also stems from:

 ■ the independent directors having a wide range of complementary

expertise (distribution, fi nance, digital technology, strategy, human

resources, audit, governance and CSR);

 ■ contributions from the employee representatives, who provide input

from a different, CSR-focused perspective; and

 ■ from a long-term outlook, a commitment to family values and to

maintaining family unity among the family shareholder base.

6565GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Composition, organization and operation of the Board of Directors

COMPOSITION OF THE BOARD OF DIRECTORS IN 2020

Thierry de La Tour d’Artaise

Director member of the Governance
and Remuneration Committee

Director member of the Audit and Compliance Committee

* Formerly named FFP INVEST

Member of GÉNÉRACTION

Member of FÉDÉRACTIVE

Independent director

Member of VENELLE INVESTISSEMENT

Independents 5

Chairman and CEO

Sarah Chauleur

Hubert Fèvre

Cédric LescureCédric LescureThierry Lescure

Delphine Bertrand

Laurent Henry Nora Bey Brigitte Forestier

Employee director
shareholder 1

FÉDÉRACTIVE

M
em

be
rs

FÉ
D

ÉR
AC

TI
VE

 2
M

em
be

rs
G

ÉN
ÉR

AC
TI

O
N

 2

BOARD OF
DIRECTORS

M
em

bers VEN
ELLE IN

VESTISSEM
EN

T 4

William Gairard

Aude de Vassart

Employee director 2

Jean-Noël LabroueJean-Pierre Duprieu
Bertrand Finet Catherine Pourre

PEUGEOT INVEST
ASSETS* Yseulys Costes FSP

VENELLE INVESTISSEMENT
Damarys Braïda

GÉNÉRACTION
Caroline Chevalley

Jérôme Lescure

Director representing employee/employee shareholders

During the 2020 evaluation of the Board of Directors, the members

were able, through various questions on this subject, to express their

satisfaction with the diversity in the composition of the Board and with

the resulting enrichment.

Description of the procedure for
selecting independent directors
In accordance with the provisions of the AFEP-MEDEF Code, the

Governance and Remuneration Committee organizes a procedure to

select future independent directors and conducts its own research into

potential candidates before any approach is made. In this regard, the

Governance and Remuneration Committee has documented a procedure

for selecting independent directors, which has been approved by the

Board of Directors. This procedure is appended to the internal rules of

the Board of Directors and aims to set out the process that is followed, by

identifying the various stages for selecting future independent directors

to serve on the Board of Directors of SEB S.A. The Governance and

Remuneration Committee prepares an annual report and evaluates

the implementation of this procedure, which it presents to the Board

of Directors at the meeting to review the annual fi nancial statements.

Ownership of the company's capital
by the directors as of December 31, 2020
At 3 1 December 2020, the directors together held 18.9% of the OGM

capital and 11.4% of the EGM capital of the company and 24.4% of

the OGM theoretical voting rights and 14.7% of the EGM theoretical

voting rights, thereby adhering to the terms of the Directors’ Charter

and the internal rules of the Board of Directors (the “Charter and internal

rules”) under which each director is required to hold a minimum number

of pure registered SEB S.A. shares equivalent to about two years of

attendance fees (except for directors representing employees and

employee shareholders).

66 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Composition, organization and operation of the Board of Directors

2

ABOUT THE DIRECTORS

FOUNDING CHAIRMEN

Frédéric Lescure † Henri Lescure † Emmanuel Lescure †

* Listed company.

Thierry DE LA TOUR D’ARTAISE

Chairman and Chief Executive
Offi cer

 ■ Date of fi rst appointment:

AGM of 3 May 1999

 ■ Date of last reappointment:

AGM of 19 May 2020

 ■ End date of term of offi ce:

2024 AGM

Main professional address: Campus Seb
112 chemin du Moulin Carron
69130 Écully – France

Age: 66

Nationality: French

Committee member: No

Number of Seb shares held: 546,002

Biography
The Chairman and Chief Executive Offi cer of Groupe SEB, Thierry de La Tour d’Artaise,

was born in October 1954 in Lyon. He graduated from the ESCP in 1976 and is a chartered

accountant. He is also an offi cer of the French Legion of Honor.

He began his career at Allendale Insurance in the US in 1976 as a Financial Controller,

before joining the audit fi rm Coopers & Lybrand in 1979 as an Auditor, and then a manager.

He moved to Groupe Chargeurs in 1983, where he was appointed Chief Financial offi cer

of Croisières Paquet, before becoming Chief Executive Offi cer.

In 1994, he came to Groupe SEB as Chief Executive Offi cer, then Chairman and Chief

Executive Offi cer of Calor S.A. (1996). In 1999, he was appointed Vice-Chairman and

CEO of Groupe SEB, and has been its Chairman and Chief Executive Offi cer since 2000.

Other current offices and positions as of 12/31/2020

Company
Functions and current

mandates

SEB DEVELOPPEMENT S.A.S. Chairman

SEB INTERNATIONALE

 (wholly owned subsidiary of

SEB S.A.)

Chairman

Zhejiang Supor Co., Ltd* (China –

a listed subsidiary 81.20% owned

by SEB INTERNATIONALE)

Chairman of the Board

of Directors

WMF Group GmbH
Chairman of the Supervisory

Board

Other current offices and positions as of 12/31/2020

Peugeot S.A.*
Member of the

Supervisory Board

CIC – Lyonnaise de Banque

Permanent representative

of Sofi naction on the Board

of Directors

Holding HPP Chairman

Offices and positions held in the last five years and now expired

Company
Functions and current

mandates

Club Méditerranée S.A.* Director

Legrand*

Director and member of the

Nominations and Governance

Committee

6767GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Composition, organization and operation of the Board of Directors

Delphine BERTRAND

Director – member of
the Founder Group, member
of FÉDÉRACTIVE

 ■ Date of fi rst appointment:

AGM of 11 May 2017

 ■ Date of last reappointment:

AGM of 16 May 2018

 ■ End date of term of offi ce: 2022 AGM

Main professional address:
Campus Seb
112 chemin du Moulin Carron
69130 Écully – France

Age: 55

Nationality: French

Committee member: No

Number of Seb shares held: 120,141
(including 9,825 full-ownership and 110,316
bare-ownership shares)

Biography
Delphine Bertrand has a degree in Japanese, holds a CPEI qualifi cation from the Institut

National des Langues et Civilisations Orientales (INALCO) and is a Master Practitioner of

neurolinguistic programming. She has served as communication offi cer of FÉDÉRACTIVE

since 2013.

She is a co-founder of the Première Pierre foundation (FPP), which was set up in 2007

to support charitable organizations that help vulnerable people to rebuild their lives, in

the areas of housing, employment, disability and education.

Delphine Bertrand is certifi ed in corporate governance: “objectif administratrice” from

EM Lyon.

Other current offices and positions as of 12/31/2020

Company
Functions and current

mandates

FÉDÉRACTIVE Member of the Advisory Board

Offices and positions held in the last five years and now expired

None

Nora BEY
Director representing employees ■ Date of fi rst appointment:

Groupe SEB European Committee

27 June 2019

 ■ End date of term of offi ce: 2,023

Main professional address:
Campus Seb
112 chemin du Moulin Carron
69130 Écully – France

Age: 47

Nationality: French

Committee member: No

Number of Seb shares held: n/a

Biography
Nora Bey holds a master’s degree in Sales and Marketing from the Conservatoire National

des Arts et Métiers in Paris and is a CSCP certifi ed Supply Chain Professional. She joined

Groupe SEB in 1997. Nora performed various Supply Chain functions for Tefal SAS before

being appointed head of sales and operations planning in the cookware business in 2017.

Other current offices and positions as of 12/31/2020

None

Other offices and positions held in the last five years and now expired

None

68 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Composition, organization and operation of the Board of Directors

2

YSEULYS COSTES
Independent director ■ Date of fi rst appointment:

AGM of 14 May 2013

 ■ Date of last reappointment:

AGM of 11 May 2017

 ■ End date of term of offi ce:

2021 AGM (Reappointment)

Main professional address:
28 Rue de Châteaudun
75009 Paris – France

Age: 48

Nationality: French

Committee member: audit and compliance
Committee

Number of Seb shares held: 750

Biography
Yseulys Costes holds a master’s degree in Management Sciences and a postgraduate

degree in Marketing and Strategy from Université Paris-IX Dauphine. She is Chairwoman,

CEO and founder of Numberly – 1000mercis Group. She discovered the internet in 1995

during her MBA studies at the Robert O. Anderson School in the US. Given her interest

in Data and Marketing, she founded Numberly – 1000mercis Group to offer its clients

innovative digital strategies with a high return on investment, through targeted, multi-

channel solutions with a measurable impact. As an Interactive Marketing researcher, she

spent time at Harvard Business School, in the US, and has taught at several institutions

(HEC, ESSEC and Paris Dauphine).

Before founding Numberly, she wrote many works and articles on marketing and databases,

and was the coordinator of the IAB France on its creation.

In 2014, she moved to Palo Alto in California, the heart of Ad Tech, to develop Numberly,

the Group’s international subsidiary. She moved back to France in 2018.

Other current offices and positions as of 12/31/2020

Company
Functions and current

mandates

Numberly* – 1000mercis Group
Chairwoman and Chief

Executive Offi cer

Ocito (Groupe 1000mercis)
Chairwoman of the

Supervisory Board

Kering S.A.*

Director, member of the Audit

Committee, member of the

Appointments Committee

and Chairwoman of the

Compensation Committee

Offices and positions held in the last five years and now expired

Company
Functions and current

mandates

Vivendi*
Member of the Supervisory

Board

* Listed company.

6969GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Composition, organization and operation of the Board of Directors

JEAN-PIERRE DUPRIEU
Independent director ■ Date of fi rst appointment:

AGM of 22 May 2019

 ■ End date of term of offi ce: 2023 AGM

Main professional address:
Campus Seb
112 chemin du Moulin Carron
69130 Écully – France

Age: 68

Nationality: French

Committee member: No

Number of Seb shares held: 400

Biography
Jean-Pierre Duprieu is an agronomic engineer with a master’s Degree in Food Industry from

the Institut National Agronomique (AgroParisTech). He is also a Graduate of the Institut

de Contrôle de Gestion and the International Forum (Wharton). He joined the Air Liquide

Group in 1976. He spent his entire career at Air Liquide holding various commercial,

operational, strategic and general management positions, fi rst as International Marketing

Director, then as Sales and Marketing Director for France and then as Executive Vice-

president of Air Liquide France. In 2000, Jean-Pierre Duprieu was appointed Senior

Vice-president and member of the Group’s Executive Committee in charge of Europe,

Africa and the Middle East. For fi ve years, he was based in Tokyo as a member of the

Executive Committee, Director of the Asia Pacifi c region and of the World Electronics

Business Line. Upon returning from Asia in 2010, he was named Deputy Chief Executive

Offi cer of the Air Liquide Group.

Other current offices and positions as of 12/31/2020

Company
Functions and current

mandates

Michelin*

Member of the Supervisory

Board and Chairman of

the Compensation and

Appointments Committee

Korian Group*

Chairman of the Board of

Directors

Member of the Investment

Committee

DEHON SAS
Member of the Supervisory

Committee

Offices and positions held in the last five years and now expired

Company
Functions and current

mandates

Air Liquide Group*
Deputy Chief Executive

Offi cer

Air Liquide Welding SA Director

Air Liquide Santé International Director

Air Liquide Eastern Europe
Chairman of the Board

of Directors

* Listed company.

70 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Composition, organization and operation of the Board of Directors

2

Registered offi ce:
66, avenue des Champs- Élysées
75008 Paris – France
487 544 223 RCS Paris

Committee member: No

Number of Seb shares held:4,074,294
(including 4,074,291 bare ownership shares
and three full ownership shares).

FÉDÉRACTIVE
Director – member of
the Founder Group

 ■ Simplifi ed joint-stock company

with share capital of €205,312

 ■ Date of fi rst appointment:

AGM of 11 May 2006

 ■ Date of last reappointment:

AGM of 16 May 2018

 ■ End date of term of offi ce: 2022 AGM

Information
FÉDÉRACTIVE is a controlling holding company which mainly represents the equity

interests of the founding family, registered on 14 April 2006.

The company has been represented on the Board of Directors of SEB S.A. by Sarah

Chauleur, replacing Pascal Girardot, since the Annual General Meeting of 11 May 2017.

Other current offices and positions as of 12/31/2020

None

Offices and positions held in the last five years and now expired

None

Sarah CHAULEUR
Permanent representative of FÉDÉRACTIVE on the Board of Directors

Biography
Sarah Chauleur has a postgraduate degree in Information and Communication Sciences

and an “objectif administratrice” corporate governance diploma from EM Lyon. She served

as Communications Manager for FÉDÉRACTIVE until 2019. Now, Sarah is in charge of

responsible shareholding, CSR and governance.

She is also a co-founder of the Première Pierre foundation (under the auspices of the

Fondation de France).

Main professional address:
Campus Seb
112 chemin du Moulin Carron
69130 Écully – France

Age: 49

Nationality: French

Other current offices and positions as of 12/31/2020

Company
Functions and current

mandates

FÉDÉRACTIVE
Member of the Advisory

Board

Offices and positions held in the last five years and now expired

None

7171GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Composition, organization and operation of the Board of Directors

Registered offi ce:
66, avenue Charles de Gaulle
92200 Neuilly-sur-Seine – France
535 360 564 RCS Paris

Committee member: Governance and
Remuneration Committee

Number of Seb shares held: 2,021,522

PEUGEOT INVEST ASSETS
Independent director

 ■ Simplifi ed joint-stock company

with share capital of €541,010,740

 ■ Date of fi rst appointment:

AGM of 14 May 2013

 ■ Date of last reappointment:

AGM of 11 May 2017

 ■ End date of term of offi ce: 2021 AGM

(Reappointment)

Information
PEUGEOT INVEST ASSETS has been a registered company since 17 November 2011.

It is wholly owned by PEUGEOT INVEST , a holding company listed on the Paris Stock

Exchange, which is majority owned by the Peugeot family group.

It is represented by Bertrand Finet, its Chief Executive Offi cer.

Other current offices and positions as of 12/31/2020

Company
Functions and current

mandates

Immobilière Dassault*
Member of the Supervisory

Board

IDI*
Vice-Chairman and member

of the Supervisory Board

Financière Guiraud Chairman

IDI Emerging Markets (Luxembourg)
Member of the Supervisory

Board

Orpea* Director

Lapillus II Director

FFP Les Grésillons Managing Director

LDAP
Member of the Executive

Committee

SPIE* Director

Lisi* Director

Total Eren
Director on the Board

of Directors

Offices and positions held in the last five years and now expired

Company
Functions and current

mandates

Zodiac Aerospace*
Member of the Supervisory

Board

LT Participations Director

IPSOS* Director

ONET
Member of the Supervisory

Board

SANEF* Director

Gran Via 2008 Director

Valmy FFP Managing Director

* Listed company.

72 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Composition, organization and operation of the Board of Directors

2

Main professional address:
Campus Seb
112 chemin du Moulin Carron
69130 Écully – France

Age: 55

Nationality: French

BERTRAND FINET
Permanent representative of PEUGEOT INVEST ASSETS

Biography
After graduating from ESSEC in 1988, Bertrand Finet started his career in 1991 at 3i

Group, where he was appointed Chief Investment Offi cer. He held this post for two years

in London before joining the Group’s French subsidiary.

He was appointed Managing Director of CVC Capital Partners France in 1996, before

heading the Paris offi ce of Candover France starting in 2006.

In 2009, Bertrand Finet was made a member director of the Fonds Stratégique

d’Investissement’s (FSI) Executive Committee, then in 2013, Executive Director at

Bpifrance in the Fonds Propres PME department, before being appointed Executive

Director of Bpifrance’s Mid & Large Cap department in April 2015.

He was appointed Chief Executive Offi cer of FFP now called PEUGEOT INVEST in

May 2020, having been its Chief Operating Offi cer since January 2017.

Other current offices and positions as of 12/31/2020

Company
Functions and current

mandates

PEUGEOT INVEST * Chief Executive Offi cer

PEUGEOT INVEST ASSETS Chief Executive Offi cer

Maillot I
Representative of PEUGEOT

INVEST , Chairman

PEUGEOT INVEST UK

 (United Kingdom)
Director

FFP Invest Arb Chairman

LDAP

Permanent representative

of PEUGEOT INVEST ASSETS

on the Executive Committee

SPIE*

Permanent representative

of PEUGEOT INVEST ASSETS

on the Board of Directors

Offices and positions held in the last five years and now expired

Company
Functions and current

mandates

Bpifrance Investissement
Executive Director within Mid

& Large Cap Equity department

Bpifrance Investissement
Executive Director within SME

Equity department

Bpifrance Investissement Executive Director within
SME Equity department

Sequana*

Permanent representative

of Bpifrance Participations

on the Board of Directors

Constellium*

Permanent representative

of Bpifrance Participations,

as Non-voting director

on the Board of Directors

Vallourec*

Permanent representative

of Bpifrance Participations

on the Board of Directors

Technicolor*

Permanent representative

of Bpifrance Participations

on the Board of Directors

Verallia

Permanent representative

of Bpifrance Participations

on the Board of Directors

CDC Entreprise Capital

Investissement

Chairman and Chief Executive

Offi cer

* Listed company.

Brigitte FORESTIER
Director representing employee
shareholders

 ■ Date of fi rst appointment:

AGM of 11 May 2017

 ■ Date of last reappointment: None

 ■ End date of term of offi ce:

2021 AGM (Reappointment)

Main professional address:
Campus Seb
112 chemin du Moulin Carron
69130 Écully – France

Age: 49

Nationality: French

Committee member: No

Number of Seb shares held: n/a

Biography
Brigitte Forestier has a master’s in Human Resources from the Institut de Gestion Sociale

in Lyon. She joined Groupe SEB in 1997. She held various human Resources positions

at Calor, followed by Groupe SEB France and Groupe SEB Retailing. In November 2018,

Brigitte Forestier was appointed Director of Human Resources of Campus Seb.

Other current offices and positions as of 12/31/2020

None

Offices and positions held in the last five years and now expired

None

7373GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Composition, organization and operation of the Board of Directors

Registered offi ce:
93 boulevard Haussmann
75008 Paris – France
753 519 891 RCS Paris

Committee member:
Audit and Compliance Committee

Number of Seb shares held: 2,633,876

FONDS STRATÉGIQUE DE PARTICIPATIONS (FSP)
Independent director

 ■ SICAV with a Board of Directors and share

capital of €400,000

 ■ Date of fi rst appointment:

AGM of 15 May 2014

 ■ Date of last reappointment:

AGM of 19 May 2020

 ■ End date of term of offi ce: 2024 AGM

Information

FSP was registered on 14 September 2012. The Fund is a long-term investment vehicle whose

purpose is to provide long-term support to French companies in their plans for growth and

transition. It achieves this by taking signifi cant stakes in companies’ capital and participates

in their governance by obtaining a seat on their Board of Directors or Supervisory Board.

The Fund’s shareholders are seven French insurance companies: BNP Paribas Cardif, CNP

Assurances, Crédit Agricole Assurances, Groupama, Natixis Assurances, Société Générale

Assurances, and Suravenir. The Fund’s portfolio currently includes eight investments in the

capital of French companies that are leaders in their specialist areas: Seb, Arkema, Safran,

Eutelsat Communications, Tikehau Capital, Elior, Néoen, and Valeo.

It is represented on the Board of Directors by Catherine Pourre.

Other current offices and positions as of 12/31/2020

Company
Functions and current

mandates

Safran
Director through F&P, held

jointly with PEUGEOT INVEST

Arkema* Director

Eutelsat Communications* Director

Tikehau Capital Advisors Director

Tikehau Capital SCA*
Member of the Supervisory

Board

Elior Group* Director

Neonen Director

Valéo* Director

Offices and positions held in the last five years and now expired

Company
Functions and current

mandates

Zodiac Aerospace* Director

* Listed company.

74 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Composition, organization and operation of the Board of Directors

2

Main professional address:
Campus Seb
112 chemin du Moulin Carron
69130 Écully – France

Age: 63

Nationality: French

Committee member: Audit and Compliance
Committee Chairwoman

Catherine POURRE
Permanent representative of FSP on the Board of Directors

Biography
A Graduate of the ESSEC business school and with a degree in Accounting and Law from the

Catholic University of Paris, Catherine Pourre began her career at PricewaterhouseCoopers,

where she was Partner from 1989 to 1999. She then worked for Cap Gemini as President

in charge of the High Growth Middle Market, and was a member of the French Group

Executive Committee.

She subsequently joined the Unibail-Rodamco Group in 2002, where she served as

Senior Executive Vice-president, Finance, Information Technology, Human Resources,

Organization and Property Engineering. She then became General Manager of Core

Businesses and a member of the Management Board from 2007 to 2013, and Director

of U&R Management BV, a subsidiary of the Unibail-Rodamco Group, until 2015.

Other current offices and positions as of 12/31/2020

Company
Functions and current

mandates

Bénéteau S.A.* Director

Crédit Agricole S.A.* and its

subsidiary Crédit Agricole CIB
Director

CPO Services SARL (Luxembourg) Manager

Offices and positions held in the last five years and now expired

Company
Functions and current

mandates

Neopost S.A.* (now called

Quadient)
Director

U&R Management B.V. (Netherlands) Director

* Listed company.

William GAIRARD
Director – member of the
Founder Group, member of
VENELLE INVESTISSEMENT

 ■ Date of fi rst appointment:

AGM of 12 May 2015

 ■ Date of last reappointment:

AGM of 22 May 2019

 ■ End date of term of offi ce: 2023 AGM

Main professional address:
Campus Seb
112 chemin du Moulin Carron
69130 Écully – France

Age: 40

Nationality: French

Committee member: No

Number of Seb shares held:
286,000 shares
(164,394 of which bare-ownership shares)

Biography
A Graduate of EM Lyon and holder of an IUP master’s in Management Sciences from the

Université Jean Moulin Lyon III, William Gairard spent seven years as Management and

Auditing Controller at Pernod Ricard S.A.

In 2012, he moved to Mexico where he became an entrepreneur. Today, he is a partner

and Chief Financial Offi cer of Minimalist Technology, a digital software development

agency in Mexico.

Other current offices and positions as of 12/31/2020

Company
Functions and current

mandates

Ecopro Solutions S.A. de C.V.

(Mexico)
Sole Director

Minimalist Technology (Mexico) Chief Financial Offi cer

Offices and positions held in the last five years and now expired

None

7575GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Composition, organization and operation of the Board of Directors

Main professional address:
5 A Chemin du Pâquier
1231 Conches – Switzerland

Committee member: Governance
and Remuneration Committee

Number of Seb shares held: 430

GÉNÉRACTION
Director – member
of the Founder Group

 ■ Date of fi rst appointment:

AGM of 22 May 2019

 ■ End date of term of offi ce: 2023 AGM

Information

GÉNÉRACTION is an association of Swiss shareholders of SEB S.A., registered on 16 April

2017 in the Trade and Companies Register. It is represented on the Board of Directors

of SEB S.A. by Caroline Chevalley.

Other current offices and positions as of 12/31/2020

Company
Functions and current

mandates

None

Offices and positions held in the last five years and now expired

Company
Functions and current

mandates

None

Caroline CHEVALLEY
Permanent representative of GÉNÉRACTION
on the Board of Directors

Biography
Caroline Chevalley holds a law degree from the University of Lausanne and is Vice- Chairwoman

of FCL Investissements S.A., a fi nancial holding company. She is co-founder and Chairman

of GÉNÉRACTION, an association of shareholders of SEB S.A., created in May 2017.
Main professional address:
Campus Seb
112 chemin du Moulin Carron
69130 Écully – France

Age: 57

Nationality: French & Swiss

Other current offices and positions as of 12/31/2020

Company
Functions and current

mandates

FCL Investissements
Director and member of the

Diversifi cation Committee

Company Civile Immobilière

Evermont
Manager

GÉNÉRACTION
Chairman of the Executive

Committee

Offices and positions held in the last five years and now expired

Company
Functions and current

mandates

FÉDÉRACTIVE
Chairwoman of the Advisory

Board

76 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Composition, organization and operation of the Board of Directors

2

Laurent HENRY
Employee director ■ Date of fi rst appointment:

13 October 2017 (elected by the

France Works Council – CGF)

 ■ Date of last reappointment: None

 ■ End date of term of offi ce:

13 October 2021

Main professional address:
Campus Seb
112 chemin du Moulin Carron
69130 Écully – France

Age: 53

Nationality: French

Committee member: No

Number of Seb shares held: n/a

Biography
Laurent Henry has a master’s in Logistics from the École Supérieure in Brest and a master’s

in Economic Sciences from the University of Caen. He began his career at Moulinex and

joined the Group in 2001. He has held various logistics positions and was appointed

Head of Logistics at the Mayenne plant in 2012.

Other current offices and positions as of 12/31/2020

None

Offices and positions held in the last five years and now expired

None

JEAN-NOËL LABROUE
Independent director ■ Date of fi rst appointment:

AGM of 12 May 2010

 ■ Date of last reappointment:

AGM of 16 May 2018

 ■ End date of term of offi ce: 2022 AGM

Main professional address:
Campus Seb
112 chemin du Moulin Carron
69130 Écully – France

Age: 73

Nationality: French

Committee member: governance
and remuneration Committee Chairman

Number of Seb shares held: 1,250

Biography
A Graduate of an engineering school, he holds a Master of Science degree from

Northwestern University Chicago, Jean-Noël Labroue has spent almost all of his career

at the Darty Group. He served as Chairman of the Board of Directors of the Darty Group,

CEO of Kingfi sher Electricals UK and Managing Director of Kesa Plc until 2009.

Other current offices and positions as of 12/31/2020

Company Functions and current mandates

Generix S.A.* Non-voting director

Kiabi France Non-executive Chairman

Electrodépôt Non-voting director

Offices and positions held in the last five years and now expired

Company Functions and current mandates

None

* Listed company.

7777GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Composition, organization and operation of the Board of Directors

Thierry LESCURE
Director – member of the
Founder Group, member
of GÉNÉRACTION

 ■ Date of fi rst appointment:

AGM of 22 May 2019

 ■ End date of term of offi ce: 2023 AGM

Main professional address:
Campus Seb
112 chemin du Moulin Carron
69130 Écully – France

Age: 46

Nationality: French (Swiss resident)

Committee member: No

Number of Seb shares held: 3,500

Biography
Thierry Lescure holds a master’s degree in Business Law and Taxation from the University

of Paris, Panthéon Assas Faculty, and a master’s in Business Administration from IAE

Paris. He also completed an Investment Strategies and Portfolio Management program

at Wharton School and an Advanced Asset Management program at INSEAD. After

working as a consultant at Tefal UK in London, Thierry Lescure joined Yahoo! France

in 2001 as a Finance Producer in charge of the Yahoo! Finance channel, before serving

as Head of E-Commerce.

He then joined Yahoo! Europe in 2004 where he was in charge of Yahoo! Automotive

channels. He left this company in 2006 to become Chief Digital Offi cer at Reed Business

Information to create new growth drivers in France and Europe. He then went on to invest

in an coach innovative start-ups as owner of Aucelha. In 2016, he joined the family offi ce

of Geneva-based Premium Assets as Senior Asset Manager.

Other current offices and positions as of 12/31/2020

Company
Functions and current

mandates

FCL Investissements
Member of the Diversifi cation

Committee

50 Partners
Member of the Committee

Capital II

GÉNÉRACTION
Member of the Executive

Committee

Offices and positions held in the last five years and now expired

Company
Functions and current

mandates

Aucelha SARL Managing Director

78 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Composition, organization and operation of the Board of Directors

2

Jérôme LESCURE
Director – member of the
Founder Group, member of
VENELLE INVESTISSEMENT

 ■ Date of fi rst appointment:

AGM of 19 May 2016

(director of SEB S.A. from 1994 to 2005)

 ■ Date of last reappointment:

AGM of 19 May 2020

 ■ End date of term of offi ce: 2024 AGM

Main professional address:
Campus Seb
112 chemin du Moulin Carron
69130 Écully – France

Age: 60

Nationality: French

Committee member: Audit
and Compliance Committee

Number of Seb shares held: 42,096

Biography
An architecture Graduate of the Paris École Spéciale d’Architecture, with a master’s

degree in industrialized construction from the École Nationale des Ponts et Chaussées

and an MBA from HEC. Jérôme Lescure held various management and oversight roles

in English-speaking corporations prior to becoming a partner at A.T. Kearney, a strategy

consultancy company. He then joined Accenture as director of Consulting for France.

Since 2013, Jérôme Lescure has been an entrepreneur and investor. He is now Chairman

and CEO of Neofor, an industrial wood-processing group.

Other current offices and positions as of 12/31/2020

Company
Functions and current

mandates

Lavilla S.A.R.L. Co-Managing Director

NEOFOR S.A.S.
Representative of Chairman

Lavilla

Additio S.A.S. Chairman

MANUTAN

INTERNATIONAL S.A.*
Director

Offices and positions held in the last five years and now expired

Company
Functions and current

mandates

APICAP (former OTC Asset

Management S.A.S.)
Chairman

CAMSEL S.A.S. Chairman

Brassac Holding S.A.S. Chairman

Les Bois du Midi S.A.S. Chairman

Ymagis S.A.*; Active 3D;

Inspirational Stores S.A.; D3T;

Groupe Archimen S.A.S.

Director, permanent representative

of APICAP

Aude DE VASSART
Director – member of the
Founder Group, member of
VENELLE INVESTISSEMENT

 ■ Date of fi rst appointment:

AGM of 22 May 2019

 ■ End date of term of offi ce: 2023 AGM

Main professional address:
Campus Seb
112 chemin du Moulin Carron
69130 Écully – France

Age: 42

Nationality: French

Committee member: No

Number of Seb shares held: 58,842 shares,
including 31,968 full ownership and 26,874
bare ownership shares

Biography
Aude de Vassart holds a degree from ISEP and an MBA from HEC. She began her career

in 2001 as an electrical engineer in England at STMicroelectronics, then at SuperH. When

she returned to France, she joined Texas Instruments in 2003 and held several positions

in R&D, then in Marketing before becoming head of marketing at Oberthur Technologies,

a leader in debit, credit and prepaid bank cards. From 2018 to 2020, Aude was Managing

Director of the urban mobility business at IDEMIA, which manufactures and sells public

transportation cards for transit systems around the world. Since February 2021, Aude

has been Vice-president of Sales & Customer Excellence at Linxens.

* Listed company.

Other current offices and positions as of 12/31/2020

Company
Functions and current

mandates

Alliance OSPT (Germany) Director

VENELLE INVESTISSEMENT Member of the Supervisory Board

MECAFIN Managing Director

Offices and positions held in the last five years and now expired

Company
Functions and current

mandates

None

7979GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Composition, organization and operation of the Board of Directors

Registered offi ce:
72, rue du Faubourg Saint-Honoré
75008 Paris – France
414 738 070 RCS Paris

Committee member: Governance
and Remuneration Committee

Number of Seb shares held: 17,898

VENELLE INVESTISSEMENT
Director – member
of the Founder Group

 ■ Simpl i f ied jo int-stock company

with share capital of €1,875,368.34

Date of fi rst appointment:

 ■ April 27, 1998

Date of last reappointment:

 ■ AGM of 19 May 2020

 ■ End date of term of offi ce: 2024 AGM

Information
VENELLE INVESTISSEMENT is a controlling family holding company which was registered

on 9 December 1997.

It is represented on the Board of Directors of SEB S.A. by Damarys Braida.

Other current offices and positions as of 12/31/2020

None

Offices and positions held in the last five years and now expired

None

Damarys BRAIDA
Permanent representative of VENELLE INVESTISSEMENT
on the Board of Directors

Biography
A Graduate of the École des Mines engineering school in Paris, Damarys Braida joined

L’Oréal in 1991 to set up the capillary asset laboratory. After having held several Research

positions, she has been managing the Cosmetics Business Lines’ global strategy since 2019.
Main professional address:
Campus Seb
112 chemin du Moulin Carron
69130 Écully – France

Age: 53

Nationality: French

Other current offices and positions as of 12/31/2020

Company Functions and current mandates

VENELLE INVESTISSEMENT Chairwoman

Offices and positions held in the last five years and now expired

Venelle Plus Chief Executive Offi cer

80 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Composition, organization and operation of the Board of Directors

2

SUMMARY TABLE OF DIRECTORS

Surname –
First name Nationality Age Gender

Number of
Seb shares

held at
31/12/2020

Number
of offi ces

in listed
companies

as of
31/12/2020

End
date Start date Capacity

Committee
Member

Individual
attendance rate Ǿ

2020

Committee Board

THIERRY DE
LA TOUR
D’ARTAISE French 66 M 546,002 1 (f)

AGM
2024

03-05-1999
AGM

Ratifi cation of
co-optation Chairman No 100%

DELPHINE
BERTRAND French 55 F 120,141 0

AGM
2022

11-05-2017
AGM

Ratifi cation of
co-optation - No 88% (d)

NORA BEY French 47 F N/A 0
27/06
2023

Appointment
by the Group

European
Committee

of 27-06-2019 Employee No 100%

YSEULYS
COSTES French 48 F 750 2

AGM
2021

14-05-2013
AGM Independent

Audit and
Compliance 100% 100%

JEAN-PIERRE
DUPRIEU French 68 M 400 2

AGM
2023

22-05-2019
AGM Independent No 75% (c)

FÉDÉRACTIVE
(Sarah Chauleur) French 49 F 4,074,294 (e) 0

AGM
2022

14-05-2013
AGM - No 100%

PEUGEOT
INVEST ASSETS
(Bertrand Finet) French 55 M 2,021,522 (e) 2 (g)

AGM
2021

11-05-2017
AGM (a) Independent

Governance
and

Remuneration 100% 88%
(d)

Brigitte Forestier French 49 F N/A 0
AGM
2021

11-05-2017
AGM

Employee
shareholder No 100%

FSP (Catherine
Pourre)

French
Luxembourg

resident 63 F 2,633,876 (e) 2 (g)

AGM
2024

15-05-2014
AGM

Ratifi cation of
co-optation (b) Independent

Audit and
Compliance

(Chairwoman) 100% 100%

WILLIAM
GAIRARD

French
Resident of

Mexico 40 M 286,000 0
AGM
2023

12-05-2015
AGM - No 100%

GÉNÉRACTION
(Caroline
Chevalley)

French
& Swiss,

Swiss
resident 57 F 430 (e) 0 (g)

AGM
2023

22-05-2019
AGM -

Governance
and

Remuneration 100% (d) 100%

LAURENT
HENRY French 53 M N/A 0

13/10
2021

Appointment
by the France

Works Council
on

13-10-2017;
joined the BoD
on 14-12-2017 Employee No 100%

JEAN-NOËL
LABROUE French 73 M 1,250 1

AGM
2022

12-05-2010
AGM Independent

Governance
and

Remuneration
(Chairman) 100% 100%

JÉRÔME
LESCURE French 60 M 42,096 1

AGM
2024

19-05-2016
AGM -

Audit and
Compliance 100% 100%

THIERRY
LESCURE

French,
Swiss

resident 46 M 3,500 0
AGM
2023

22-05-2019
AGM - No 100%

AUDE DE
VASSART French 42 F 58 842 0

AGM
2023

22-05-2019
AGM - No 100%

VENELLE
INVESTISSEMENT
(Damarys Braida) French 53 F 17,898 (e) 0 (g)

AGM
2024

27-04-1998
AGM

Ratifi cation of
co-optation -

Governance
and

Remuneration 100% 100%

Total attendance rate in 2020% 100 97%

(a) FFP Invest (now called PEUGEOT INVEST ASSETS) was co-opted by decision of the BoD on 23 July 2013 to replace FFP (now called PEUGEOT INVEST) .

(b) FSP was co-opted by decision of the BoD on 25 February 2014 to replace Philippe Lenain.

(c) Two absences, one of which was from an ad hoc meeting that did not appear in the usual annual schedule.

(d) Absence from a single ad hoc meeting that did not appear in the usual annual schedule.

(e) Number of shares held by the legal entity.
(f) Number of offi ces held by the executive director in listed companies outside Groupe SEB.
(g) Number of offi ces held in listed companies by the permanent representative of the legal entity.

8181GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Composition, organization and operation of the Board of Directors

RESIGNATIONS, REAPPOINTMENT AND APPOINTMENT OF DIRECTORS IN 2020

SUMMARY OF HOW DIRECTORS’ TERMS OF OFFICE ARE STAGGERED

Director 2021 AGM 2022 AGM 2023 AGM 2024 AGM

Thierry de La Tour d’artaise •

Delphine Bertrand •

Nora Bey *

Yseulys Costes •

Jean-Pierre Duprieu •

FÉDÉRACTIVE (Sarah Chauleur) •

Brigitte Forestier •

PEUGEOT INVEST ASSETS (Bertrand Finet) •

FSP (Catherine Pourre) •

William Gairard •

GÉNÉRACTION (Caroline Chevalley) •

Laurent Henry *

Jean-Noël Labroue •

Thierry Lescure •

Jérôme Lescure •

Aude de Vassart •

VENELLE INVESTISSEMENT (Damarys Braida) •

* The France Works Council of the Group European Committee is responsible for appointing and reappointing employee directors, in accordance with Article 16
of the bylaws.

Reappointments and appointments
In accordance with Article 17 of the Company’s bylaws and with the

recommendations of the AFEP-MEDEF Code, the duration of directors’

terms of offi ce is staggered, enabling shareholders to vote regularly

and frequently on the composition of the Board of Directors and avoid

any mass reappointments.

This system ensures the continuity of operation of the Board of Directors

and encourages the smooth and regular reappointment of its members.

During the last year, the Annual General Meeting of 19 May 2020

reappointed:

 ■ Thierry de La Tour d’Artaise as director;

 ■ FSP as independent director, represented by Catherine Pourre;

 ■ VENELLE INVESTISSEMENT as director, represented by Damarys

Braida;

 ■ Jérôme Lescure as director;

for a four-year term.

Resignations
No directors resigned in 2020.

82 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Composition, organization and operation of the Board of Directors

2

CHANGES TO THE COMPOSITION OF
THE BOARD OF DIRECTORS IN 2021

The Board of Directors’ Meeting on 23 February 2021 examined

and then approved the proposal to renew the terms of offi ce below

ending during the 2021 Annual General Meeting for a four-year period,

after having heard the Governance and Remuneration Committee’s

recommendations:

 ■ independent directorship of Yseulys Costes;

 ■ independent directorship of PEUGEOT INVEST ASSETS represented

by Bertrand Finet;

T hese reappointments will be submitted for approval at the 2021

Annual General Meeting (Resolutions 4 to 5).

Furthermore, in accordance with Article 16 of the company’s bylaws and

the recommendations of the Governance and Remuneration Committee:

 ■ with regard to the position of director representing employee

shareholders: at its meeting of 27 January 2021, the Supervisory

Board of SEB1 FCPE (company investment fund) named Brigitte

Forestier as candidate for the position of director representing

employee shareholders and submitted her candidacy to the Board

of Directors. The Board of Directors then approved the proposal

to reappoint Brigitte Forestier as director representing employee

shareholders for a four-year term at its meeting of 23 February

2021. This reappointment will be submitted for approval by the

2021 Annual General Meeting (Resolution no. 6);

 ■ Laurent Henry term of offi ce as director representing employees,

which expires in 2021, will be considered at a meeting of the France

Works Council to be held no later than 13 October 2021.

In 2021, the Board of Directors will thus be composed of 17 members,

as in 2020.

DECLARATIONS OF THE DIRECTORS

Founder family connection
All directors belonging to the Founder Group are descendants, directly

or by marriage, of the Founder-Chairmen Frédéric Lescure and Henri

Lescure.

There is no family connection between Board members and members

of the Executive Committee, with the exception of Thierry de La Tour

d’Artaise.

Absence of criminal convictions or sanctions
To the best of the company’s knowledge, in the last fi ve years, none

of the directors or executive offi cers (Chief Executive Offi cer and Chief

Operating Offi cer):

 ■ has been convicted of fraud, nor has been the subject of any offi cial

charge and/or sanction by the regulatory authorities;

 ■ has been subject to any court order or restriction on serving as a

member of a Management Board, Board of Directors or Supervisory

Board, or from being involved in the management or affairs of an

issuer of securities;

 ■ has been subject, in their capacity as executive offi cer, or senior

manager to bankruptcy, receivership or liquidation.

Absence of confl icts of interest
As far as the company is aware, and in line with its confl ict of interest

management policy outlined below, there is no potential confl ict of

interest between the duties, vis-à-vis SEB S.A., of the members of

the administration bodies and the General Management and their

private interests.

Service contracts
No member of the Board of Directors or the General Management has

any contractual service relationship with SEB S.A. or its subsidiaries

that provides for benefi ts to be granted when the contract ends.

Regulated agreements
The existing related party agreements have been authorized in

advance in accordance with the law and are described in chapter 2.5,

“Remuneration policy”, as well as in the statutory auditors’ report on

regulated agreements. Pursuant to Article L. 225-40-1 of the French

Commercial Code, agreements signed and authorized in prior years

which continued in 2020 were reviewed at the Board of Directors’

Meeting on 23 February 2021. The directors had no comments to make,

particularly with regard to their purpose or their fi nancial conditions.

Description of the procedure for evaluating
agreements relating to current operations
concluded under normal conditions
In accordance with the provisions of Article L. 22-10-12 of the French

Commercial Code, the Board of Directors’ Meeting of 22 July 2020

acted on the proposal of the Governance and Remuneration Committee,

approving and implementing a procedure for evaluating whether

agreements relating to current operations that were concluded under

normal conditions meet these criteria. This procedure aims fi rstly to

summarize the regulatory framework applicable to regulated agreements,

and secondly, to identify and classify the agreements that are subject

to the regulated agreements procedure in order to distinguish them

from free agreements. Known as “current agreements concluded under

normal conditions”, these must be regularly evaluated against legal

requirements. The purpose of this procedure is to avoid any potential

confl ict of interest with regard to Groupe SEB.

As such, the decision was made to apply the procedure to all agreements

concluded, not only by the parent company SEB S.A. but also by its

controlled subsidiaries, with the executive offi cers or shareholders

of SEB S.A.

As part of the procedure for evaluating agreements concluded under

normal conditions, the Governance and Remuneration Committee

reviews the fi nancial fl ows between the company and interested persons

within the meaning of the regulations, and reports to the Board of

Directors on an annual basis. In case of doubt about the qualifi cation

of an agreement, the verifi cation of compliance with current status and

normal conditions is carried out by the Governance and Remuneration

Committee so that, if necessary, the Board of Directors implements

the regulated agreement procedure. In this case, people directly or

indirectly interested in this agreement do not participate in its evaluation.

8383GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Composition, organization and operation of the Board of Directors

MARKET ETHICS CHARTER

Under the Directors’ Charter and internal rules, the Board of Directors

are subject to trading regulations and, in particular, rules relating to

the use and disclosure of sensitive or inside information.

Groupe SEB has also adopted a Market Ethics Charter that details

the obligations of directors and persons with whom they have close

personal ties, the company’s senior managers, and certain employees

that may hold sensitive information, in accordance with the applicable

laws and regulations. This was updated to incorporate the changes

introduced by the entry into force of regulation no. 596/2014 of 16 April

2014 on market abuse, which came into effect on 3 July 2016. It was

also translated into English in order to expand its distribution. A how-

to guide in the event of an AMF control has been appended to the

Market Ethics Charter.

At the end of the Board of Directors’ Meeting on 19 December 2013, the

secretary of the Board of Directors, Philippe Sumeire, was appointed

as Ethics offi cer, to advise any directors or employees who may have

doubts as to the application of the provisions applicable to them.

INDEPENDENCE OF THE DIRECTORS

With fi ve independent directors, i.e. more than one-third of the directors

(the employee directors and employee shareholder directors are not

included in this calculation), the composition of the Board of Directors

meets the recommendations of the AFEP-MEDEF Code, according

to which, “in controlled companies, independent directors should

account for at least a third”.

The independent status of each individual director is examined by the

Governance and Remuneration Committee prior to their appointment

or reappointment and annually during Board evaluations. To this end,

a “Selection guide” is used, which aims to ensure that the candidate

meets all the independence criteria defi ned by the AFEP-MEDEF Code

before any proposal for appointment or reappointment is made, as

described below:

 ■ is not an employee or executive offi cer of the company, nor an

employee, nor an executive offi cer or director of a company

consolidated by the company, its parent company or a company

consolidated by such parent company, and has not been in such a

position for the last fi ve years (criterion 1);

 ■ is not an executive offi cer of a company in which the company

holds a directorship, directly or indirectly, or in which an employee

appointed as such or an executive offi cer of the company (who is

currently in offi ce or has held such offi ce within the last fi ve years)

is a director (criterion 2);

 ■ is not a customer, supplier, investment banker, commercial banker or

adviser that is material to the company or its group, or for which the

company or its group represents a material portion of the business

(criterion 3);

 ■ does not have close family ties with an executive offi cer (criterion 4);

 ■ has not been a statutory auditor of the company in the last fi ve

years (criterion 5).

 ■ has not been a director of the company for more than twelve years

(criterion 6);

 ■ A non-executive director cannot be considered independent if

they receive variable remuneration in cash or securities or any

remuneration related to the performance of the company or the

Group (criterion 7); and

 ■ Directors representing major shareholders of the company or its

parent company may be considered independent provided that

these shareholders are not involved in controlling the company.

However, the Board, based on a report from the Governance and

Remuneration Committee, will automatically question whether or

not a holding of more than 10% of the capital or voting rights can

be considered independent, taking into account the company’s

capital composition and the existence of a potential confl ict of

interest (criterion 8).

The conclusions of the review conducted by the Governance and

Remuneration Committee are then sent to the Board of Directors so

it can review the status of each of its members.

The procedure for managing confl icts of interest (set out below) enables

the Committee to rule, on a yearly basis, on any confl icts of interest

and to ensure that independent directors have no connection with the

company, its Group or its Management team that is likely to compromise

them in exercising freedom of judgment.

Therefore, after examining the findings of the Governance and

Remuneration Committee and the individual status of the members

of the Board of Directors in light of the criteria set out by the AFEP-

MEDEF Code, the Board of Directors found that Yseulys Costes,

Jean-Pierre Duprieu, Bertrand Finet (permanent representative of

PEUGEOT INVEST ASSETS), Jean-Noël Labroue and Catherine Pourre

(permanent representative of FSP) qualifi ed as independent directors.

84 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Composition, organization and operation of the Board of Directors

2

DIRECTORS’ STATUS IN TERMS OF INDEPENDENCE CRITERIA

Criteria Yseulys Costes
Jean-Pierre

Duprieu

Bertrand Finet
(PEUGEOT

INVEST ASSETS)
Jean-Noël

Labroue
Catherine Pourre

(FSP)

Criterion 1: Employee/Executive offi cer within
the last fi ve years √ √ √ √ √

Criterion 2: Cross-directorships √ √ √ √ √

Criterion 3: Material business relationships √ √ √ √ √

Criterion 4: Family ties √ √ √ √ √

Criterion 5: Statutory auditor √ √ √ √ √

Criterion 6: Director for more than 12 years √ √ √ √ √

Criterion 7: Status of non-executive director √ √ √ √ √

Criterion 8: Status of major shareholder √ √ √ √ √
Classifi cation adopted by the Board of Directors Independent Independent Independent Independent Independent

(In this table, √ denotes an independence criterion that has been met and × denotes an independence criterion that has not been met).

In addition to the criteria laid down by the AFEP-MEDEF Code, the

company takes an active interest in ensuring that the operation and

organization of the Board of Directors’ work allows all its members to

make full use of their freedom of judgment.

Pursuant to the Charter and the internal rules, the directors undertake

“to maintain their independence of analysis, judgment, decision and

action and to reject any pressure, direct or indirect, which may come

to bear on them”.

Following the evaluation of the Board of Directors in 2020, the directors

said they were mostly satisfi ed with the number and role of the

independent directors and stressed how important their contribution is.

MANAGING CONFLICTS OF INTEREST

Various procedures have been formalized to prevent and identify any

risk of confl icts of interest, at the time of appointment, during the term

of offi ce or on the reappointment of directors.

When a director is appointed or reappointed, the Governance and

Remuneration Committee checks compliance with the criteria defi ned

by the AFEP-MEDEF Code as outlined above, identifi es confl icts of

interest, and ensures that any risks identifi ed are unlikely to create a

confl ict of interest.

The individual status of directors is also reviewed on a yearly basis

using an individual questionnaire analyzed by the Governance and

Remuneration Committee. The latter reports its fi ndings to the Board

of Directors, which is consequently informed about the status of

each director.

The annual declarations submitted for review at the Governance

and Remuneration Committee Meeting of 3 December 2020 and the

Board of Directors’ Meeting of 17 December 2020 did not reveal any

confl icts of interest.

During their term of offi ce, directors are also obliged to perform their

duties in strict compliance with the corporate interest. Directors are

therefore obliged to inform the Board of Directors should a confl ict

of interest occur when a meeting agenda is published, or during the

course of a meeting. The Board must then decide, if necessary, without

the director concerned being present, whether they should take part

in the debate and/or vote on the agenda items in question, pursuant

to the provisions of the Directors’ Charter and the internal rules.

 As in previous years, the Governance and Remuneration Committee

reviewed the business transactions between some Groupe SEB

entities and Numberly – 1000mercis Group, of which Yseulys Costes is

Chairwoman and Chief Executive Offi cer. This business fl ow corresponds

to advertising and interactive marketing services requested by Groupe

SEB France to support its activation plans. In 2016, the governance

and remunerations Committee examined the history of this business

relationship and the way in which it was managed by the operational

teams. The selection process was also checked and the reasons

behind the decision to collaborate with Numberly – 1000mercis Group,

as well as the prior existence of calls for tender. This review was

conducted again in 2020 and the Governance and Remuneration

Committee found that:

 ■ the relationship between Seb and Numberly – 1000mercis Group

preceded the term of offi ce of Yseulys Costes;

 ■ the relationship is only managed by the operational teams;

 ■ Seb is not a signifi cant client of Numberly – 1000mercis Group;

Numberly – 1000mercis Group is a leader on the interactive marketing

market. The volume of sales Numberly made with the Group SEB

in 2020 amounted to €7.6 million excluding tax. This represents about

12% of Numberly’s total sales excluding tax and 0.1% of Groupe

SEB’s consolidated sales excluding tax. However, this data does not

accurately refl ect the fi nancial reality of this business relationship for

2020 in the context of the Covid-19 crisis. Normally, the majority of

8585GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Composition, organization and operation of the Board of Directors

these sales corresponds to the purchase of the space that Numberly

acquires on behalf of its clients, plus the fees Numberly charges for

its data marketing service. Firstly, both parties have of course suffered

an adverse impact on their respective business activities. This crisis

has also resulted in an erosion of the fi nancial capacity of some of

Numberly’s clients, causing Numberly to ask the platforms that manage

the purchase of space to invoice its clients directly for this service, with

Numberly only billing the client for its fees. If we compare the fees-

related portion of the abovementioned volume of sales with Seb with

Numberly’s sales excluding purchase of space, the abovementioned

ratio is 4% for Numberly and 0.02% for Groupe SEB. Given the above,

the Board of Directors, at its meeting of 23 February 2021, found that

this business relationship was unlikely to compromise Yseulys Costes’

independence of judgment and ruled out the possibility of a confl ict

of interest, thus confi rming her status as an independent director.

ORGANIZATION AND OPERATION OF THE BOARD OF DIRECTORS

ROLE AND MEETINGS OF THE BOARD
OF DIRECTORS

Role of the Board of Directors
Pursuant to Article 225-35 of the French Commercial Code and the

Company’s bylaws, the Board of Directors determines the company’s

business strategies and ensures that they are implemented in line with

the company’s interests while considering the social and environmental

challenges that arise from the business. The Board also deals with

all matters regarding the proper functioning of the company and acts

on all matters in its purview, to the extent of the corporate purpose

and subject to the powers explicitly assigned by the law to General

Meetings of shareholders. The Board of Directors also carries out the

checks and verifi cations that it deems to be appropriate.

The prior approval of the Board is required to decide on the Group’s

strategy, budgets, management structures and acquisitions, on the

proposal of the Chairman and in accordance with the internal rules

of the Board of Directors.

With regard to decisions relating to the possible use of Annual General

Meeting authorizations to increase the capital, the Board of Directors

nevertheless decided, as an internal rule and in view of the importance

of such authorizations, that decisions should be made by a qualifi ed

majority vote of 14/17ths of the members present or represented.

A Board of Directors focused on strategy
As regards strategic matters, the Charter and internal rules state that

“the Board of Directors determines the Group’s strategy”. It is therefore

consulted and invited to give an opinion before any strategic decisions

are made. This role positions the Board of Directors as the focus of

strategy and ensures an appropriate balance of power.

The Board of Directors is given detailed information about the Group’s

activity and results at every meeting to give it a better understanding

of strategic issues. It also receives information about its fi nancial

performance, its stock market and fi nancial universe, its products and

its competitive universe throughout the year.

The systematic presence of the Group’s principal senior managers at

meetings allows directors to benefi t from any additional information

required, and from accurate and useful answers to any questions that

may arise during discussions.

The role of the Board of Directors is not restricted to acquisitions.

It remains at the heart of any plans outside the framework of the

announced strategy if the investment is signifi cant.

In line with suggestions for improvements following the evaluation

of the Board of Directors performed annually, the Board is gradually

improving how it deals with strategy by having an additional presentation

on the Group’s long-term business strategies and reserving a special

time slot for an annual seminar to discuss Group-wide topics put

forward by directors.

Meetings of the Board of Directors
The Board of Directors met eight times in 2020 with 50% remotely due

to the crisis of Covid-19. The attendance rate was 97%. The individual

attendance rate of each director is shown in the summary table of

directors included on page 81 of this chapter.

The meetings are generally arranged as follows:

 ■ february: review of the annual fi nancial statements for the last

fi nancial year, approval of the budget for the current year, report

on the implementation of the procedure for evaluating current

agreements concluded under normal conditions and evaluation of

regulated agreements, monitoring of diversity objectives;

 ■ april: review of the quarterly results, analysis of shareholder base

and Board of Directors’ Seminar, since its introduction in 2020;

 ■ may: meeting following the Annual General Meeting to approve the

annual free performance share award program;

 ■ july: Examination of the half-yearly fi nancial statements and strategy;

86 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Composition, organization and operation of the Board of Directors

2

 ■ october: Review of quarterly results, report on the Audit and

Compliance Committee’s compliance and internal control work while

visiting a plant or a commercial or industrial subsidiary abroad, if

possible given any restrictions imposed by circumstances at the time;

 ■ december: Review of the fi nancial statements at the end of November,

report from the Governance and Remuneration Committee on the

evaluation and composition of the Board of Directors, Annual Review

of Human Resources, diversity policy, sustainable development and

review of the CSR report.

The Board of Directors may meet as often as the interests of the

company require, in accordance with the law and the bylaws. Several

ad hoc meetings took place in 2020 (22 January 2020 and 8 April

2020), primarily to discuss issues related to the Covid-19 health crisis.

A meeting is traditionally held each year at one of Groupe SEB’s sites in

France or abroad so directors can meet Group employees at industrial

sites and at commercial subsidiaries. This initiative helps the Group

understand local challenges and problems and think about the history,

people and culture of their different locations so directors can have

more in-depth discussions. In light of the Covid-19 pandemic, it was

not possible to follow this custom in 2020.

Furthermore, following the 2019 evaluation of the Board of Directors,

it was decided to set up an annual Board of Directors’ Seminar for

presentations on particular topics, selected in prior consultation with

the directors. The fi rst Board of Directors’ Seminar took place in

October 2020 and focused on analyzing the competitive environment

in the business sector and developments in the retail industry.

To facilitate certain deliberations, meetings of the Board of Directors

and its Committees may take place without the presence of the

CEO, as necessary. This is the case for the annual assessment of the

Chairman and CEO’s performance by the Governance and Remuneration

Committee, whose fi ndings are submitted to the Board of Directors.

The latter are free to deliberate in the absence of the interested party.

To encourage directors to attend meetings, the company has introduced

the following:

 ■ drafting and publication of the schedule of Board of Directors and

Committee Meetings at least one year in advance;

 ■ option to take part in meetings over the telephone or by videoconference

if directors are unable to attend in person.

As an outcome of the Board of Directors’ evaluation (which took place

at the end of 2020), the directors said they were very satisfi ed with how

meetings are organized, and especially the meeting schedule, interaction

with management teams and the materials made available to them.

CHAIRMAN AND CHIEF EXECUTIVE OFFICER

The Chairman and CEO represents the company in its relations with

third parties. He has the broadest powers to act under all circumstances

on the company’s behalf in accordance with Article L. 225-56 of the

French Commercial Code.

The Board of Directors has not set any limits on the powers of the CEO.

Pursuant to the Directors’ Charter and internal rules, the Board of

Directors is responsible for deciding on any proposals relating to Groupe

SEB strategy, on the recommendation of the Chairman and CEO.

As Chairman of the Board of Directors, the Chairman and CEO’s

role is to represent the Board of Directors. To this end, he is notably

responsible for:

 ■ organizing and directing the work of the Board of Directors;

 ■ reporting on the work of the Board of Directors to the Annual General

Meeting;

 ■ ensuring that the company’s corporate bodies all run smoothly in

accordance with the law and with principles of good governance;

 ■ ensuring that the directors are able to perform their tasks.

In addition, to ensure that members of the Board of Directors are

fully informed, the Chairman of the Board of Directors may be asked

by the members to obtain additional information when relevant and

necessary to perform their duties, in accordance with the Directors’

Charter and the internal rules.

SECRETARY OF THE BOARD OF DIRECTORS

To ensure the smooth operation of the Board of Directors, it appoints

a secretary, who does not have to be a director. Philippe Sumeire,

the Group’s General Counsel, is therefore secretary of the Board of

Directors, having been appointed on 16 December 2011. He is tasked

with helping the Chairman and CEO organize the work of the Board

of Directors and its Committees. His role is to plan meetings, defi ne

agendas, disseminate information and draft minutes.

8787GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Composition, organization and operation of the Board of Directors

BOARD OF DIRECTORS’ COMMITTEES

Since 1995, the Board of Directors has had two specialized Committees

to help it in areas for which specifi c skills and meetings are required.

In the past, these two Committees were called the Audit Committee

and the Nominations and Remuneration Committee.

At its meeting on 23 July 2019, the Board of Directors voted to change

the Committee names to refl ect how the Committees have evolved

over time. The new names are: Audit and Compliance Committee,

Governance and Remuneration Committee.

Furthermore, the membership of these Committees has changed to

take into account changes in the shareholder base while still complying

with AFEP MEDEF Code recommendations on majority presence of

independence directors.

The operation of the Committees is specifi cally assessed as part of the procedure for the annual evaluation of the Board of Directors. After the

evaluation was conducted in 2020, the directors again said they were satisfi ed with the quality of their contribution and with the way they operate.

The Audit and Compliance Committee (formerly the Audit Committee until 23 July 2019)

COMPOSITION AND INDICATORS

COMPOSITION

Fonds Stratégique de Participations, an independent director, represented by Catherine Pourre
Yseulys Costes, independent director
Jérôme Lescure, member of VENELLE INVESTISSEMENT

CHAIRPERSON

Catherine Pourre, an independent director and permanent representative of FSP, chairs the Audit and Compliance Committee.

NUMBER OF MEETINGS

5 with 4 in physics

ATTENDANCE RATE

100%

PERCENTAGE OF INDEPENDENT DIRECTORS

67% The Chairman, who is an independent director, has the deciding vote

WORK AND POWERS

To better perform their specifi c roles, and in accordance with the

recommendations of the AFEP-MEDEF Code, each member has

fi nancial or accounting skills.

The work of the Audit and Compliance Committee is based on the

following responsibilities:

 ■ reviewing and informing the Board of Directors about identifying,

evaluating and handling the main fi nancial risks to which the Group

may be exposed;

 ■ assessing the Group’s internal control systems and reviewing the

internal audit responses and action plans;

 ■ ensuring the relevance and continuity of the accounting methods

used to prepare the annual and half-yearly fi nancial statements;

 ■ notifying the Board of Directors of any useful observations or

recommendations;

 ■ preparing the statutory auditor selection process, overseeing the

process for appointing statutory auditors, and ensuring they are

independent.

The Audit and Compliance Committee may request opinions or

consultations from external experts on specifi c points.

 Audit and Compliance Committee Meetings are usually held in the

presence of the statutory auditors, the Senior Executive Vice-president,

Finance, the Audit and Internal Control Director and the Accounting

and Taxation Director.

For logistical and organizational reasons, Audit and Compliance

Committee Meetings are generally held one day prior to examining the

half-yearly and annual fi nancial statements by the Board of Directors.

However, any documents that are useful for Audit and Compliance

Committee Meetings are sent in advance so Committee members

can familiarize themselves with the documents prior to the meeting

and prepare for the Board of Directors’ deliberations on the fi nancial

statements.

The review of the fi nancial statements is accompanied by a presentation

from the statutory auditors stressing the key points identifi ed during

their audits, their procedures, the accounting options selected and

a report describing the exposure to risks and signifi cant off-balance

sheet commitments.

At the end of its meetings, the Audit and Compliance Committee

prepares a report which is sent to all the directors, informing them

fully of the content of its discussions as well as its conclusions and

recommendations.

88 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Composition, organization and operation of the Board of Directors

2

Since 2018, given the increase in powers granted to the Audit and

Compliance Committee, it has been decided that an additional meeting

will be arranged each year to devote more time to issues relating to risk

mapping and Group-wide compliance issues, particularly regarding

anti-corruption. In addition, from 2021 onwards, an additional meeting

has been added to the annual meeting schedule for this Committee,

to discuss the results of internal control.

MAIN WORK

As is its prerogative, in 2020, the Audit and Compliance Committee

audited the following, as it does every year:

 ■ the draft annual fi nancial statements as of 31 December 2019 and

the draft half-yearly fi nancial statements as of 30 June 2020, prior

to their submission to the Board of Directors;

 ■ the main French and foreign legislation and regulations, reports and

commentary on corporate governance, risk management, internal

control and audit;

 ■ the type and results of the statutory auditors’ work; their comments

and recommendations regarding internal control; a review of tasks

they have accomplished on top of their legal duty to review the

fi nancial statements;

 ■ the review of the main fi ndings of the internal audits carried out

in 2020;

 ■ the review of the internal control action plan;

 ■ the proposed schedule of internal audits for 2021;

 ■ the mapping and analysis of major risks;

 ■ the mapping of anti-corruption risks and the draft anti-corruption

Code of Conduct;

 ■ the review of Group-wide compliance issues;

 ■ the call for tenders for the statutory auditors whose term of offi ce

expires at the 2021 Annual General Meeting.

The above shows that the Audit and Compliance Committee:

 ■ was informed by the statutory auditors of the content and conclusions

of their audit and was given the opportunity to hold discussions with

them without the presence of management;

 ■ was able, with the help of the presentations made by the Senior

Executive Vice-president, Finance and her team, to understand

and assess the company’s signifi cant risks and off-balance sheet

commitments.

The Governance and Remuneration Committee
(formerly the Nominations and Remuneration Committee until 23 July 2019)

COMPOSITION AND INDICATORS

COMPOSITION

Jean-Noël Labroue, independent director
PEUGEOT INVEST ASSETS , independent director represented by Bertrand Finet
VENELLE INVESTISSEMENT, represented by Damarys Braida
GÉNÉRACTION, represented by Caroline Chevalley

CHAIRPERSON

The gouvernance and remunerations is chaired by Jean-Noël Labroue, independent director.

NUMBER OF MEETINGS

3, all in physics

ATTENDANCE RATE

100%

PERCENTAGE OF INDEPENDENT DIRECTORS

50% – The Chairman, who is an independent director, has the deciding vote

WORK AND POWERS

The work of the Governance and Remuneration Committee is based

around the following:

 ■ issuing recommendations on the composition of the Board of

Directors, the appointment or reappointment of Board members,

and the Group’s organization and structures;

 ■ organizing the procedure for selecting future independent directors

and conducting its own research into potential candidates before

any approach is made;

 ■ preparing an annual report and evaluating the implementation of

this procedure, and presenting these to the Board of Directors;

 ■ issuing recommendations on the non-discrimination and diversity

policy, particularly in terms of gender balance on governance bodies

and diversity objectives; drawing up and monitoring succession

plans, particularly for senior executives and company offi cers;

 ■ establishing and monitoring succession plans, particularly for senior

managers and executive offi cers;

 ■ proposing the compensation policy for executive offi cers and

examining the compensation policy for the main senior managers;

 ■ proposing the introduction of and procedures for stock option plans

and performance shares;

 ■ issuing recommendations on governance and/or ethics matters;

 ■ reviewing, implementing and evaluating the procedure for reviewing

current agreements concluded under normal conditions and

monitoring regulated agreements;

 ■ to help prevent confl icts of interest, examining the criteria for

classifi cation as an independent director and avoiding the risk of

confl icts of interest arising between the director and management,

company or Group;

8989GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Composition, organization and operation of the Board of Directors

 ■ reviewing the Group’s sustainable development policy, analyzing the

Group’s CSR issues, and conducting an annual review of completed

CSR actions and the main non-fi nancial performance indicators.

In addition, if necessary, the Governance and Remuneration Committee

may request opinions or consultations from external experts on specifi c

points. This was the case particularly in 2020 for the issue of the

remuneration and pensions of the Group’s senior managers due to

the changes in the regulations.

Meetings of the Governance and Remuneration Committee are usually

attended by the Chairman and CEO. He withdraws, however, if certain

issues are examined, and especially when his annual performance

evaluation is carried out.

In its work on the composition of the Board of Directors, the Governance

and Remuneration Committee examines each candidacy based on

the following criteria:

 ■ the composition of the shareholder base;

 ■ the skills, experience and representative nature of the candidate;

 ■ expanding the range of experience within the Board of Directors;

 ■ compliance with the diversity policy;

 ■ gender balance.

In addition, independent directors of SEB S.A. are selected in

accordance with the procedure documented by the Governance and

Remuneration Committee, approved by the Board of Directors and

appended to the internal rules of the Board of Directors.

As an outcome of the Board of Directors’ evaluation in 2020, Board

members expressed their satisfaction with the quality of its work.

At the end of its meetings, the Governance and Remuneration

Committee produces a detailed report to which members of the Board

of Directors can have access at any time, so they are fully aware of the

content of its discussions and its conclusions and recommendations.

MAIN WORK

In 2020, the Governance and Remuneration Committee:

 ■ monitored the succession plan for executive offi cers and made

recommendations in this regard;

 ■ reviewed the candidacies of directors whose appointment or

reappointment was proposed at the Annual General Meeting of

20 May 2021;

 ■ made recommendations on the 2019 variable and 2020 fi xed and

variable remuneration for the Chairman and CEO, the Chief Operating

Offi cer and other members of the Group Executive Committee;

 ■ assessed the performance of the Chairman and CEO in his absence,

as well as the performance of the Chief Operating Offi cer and the

other members of the Group Executive Committee;

 ■ reviewed the terms of offi ce expiring at the next Annual General

Meeting on 20 May 2021;

 ■ compiled the responses to the evaluation of the Board of Directors

as well as directors’ self-assessments and made recommendations

in this regard;

 ■ reviewed the answers given by directors to the annual questionnaire

designed to prevent and identify confl icts of interest, and made

recommendations on the business relationship between the Group

and Numberly – 1000mercis Group, of which Yseulys Costes is

Chairwoman and CEO;

 ■ reviewed several reports on governance and assessed how relevant

they were to Seb’s governance;

 ■ conducted the annual review of Human Resources;

 ■ reviewed the sustainable development policy and validated the

summary of actions taken and the company’s plans in this regard;

 ■ reviewed the applications for vacant management positions;

 ■ made recommendations regarding the composition of the

Management Board, the Executive Committee and regarding the

setting of diversity objectives;

 ■ at its meeting on 4 February 2020 and in accordance with the AFEP-

MEDEF Code, deliberated the performance of the Chairman and

Chief Executive Offi cer during the year. The Chairman and CEO did

not attend this meeting. The Committee reported its work to the

Board of Directors during the next meeting.

Furthermore, at its meeting of 12 February 2021, the Governance and

Remuneration Committee developed a procedure for selecting future

independent directors which is appended to the internal rules of the

Board of Directors. The procedure was approved by the Board of

Directors, on the recommendation of the Governance and Remuneration

Committee, at its meeting of 23 February 2021. From fi nancial year

2021 onwards, this report on the company’s corporate governance

will provide an update on the practical application of the director

selection procedure.

INFORMATION PROVIDED TO DIRECTORS

Pursuant to the Charter and internal rules, “directors must receive all

the relevant information needed to perform their role”. The Chairman

ensures that the directors have the information and documents required

to fully perform their role at all times during their term of offi ce.

To optimize the transmission of information, ensure its confi dentiality

and make the Board more effi cient, in 2017 the company introduced a

new application enabling simple and secure access to documents using

digital tablets. Directors thus have permanent access to preparatory

documents for meetings and recurring information left at their disposal

and can follow meetings on their digital tablets. This system is in keeping

with plans for the Group’s sustainable development and digitization.

The Chairman thus ensures that information on General Meetings,

fi nancial publications, sales and results, consensuses and summaries

of fi nancial analysts’ recommendations, as well as press releases by the

Group, are brought to their attention through this application. A press

review is also published once a month, in which the directors can fi nd

comprehensive information about the Group and its economic and

competitive universe. In addition, the press review contains a section

on sustainable development to raise the directors’ awareness of Group

economic and social responsibility issues.

90 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Composition, organization and operation of the Board of Directors

2

Software is regularly updated and improved using new functional

features so the Group can best meet directors’ expectations to

streamline the meeting organization and preparation process.

A section on corporate governance also allows the Board to refer to

the AFEP-MEDEF Code, the Charter and internal rules, the Group’s

Code of Ethics, the Stock Market Ethics Charter and the Company’s

bylaws at any time.

Before each meeting, the directors can also read the documents

relating to items on the agenda.

Following the 2020 evaluation of the Board of Directors, the members

of the Board again said they were satisfi ed with the quality of the

information submitted to perform their duties and expressed their

complete satisfaction with the tool made available to them.

TRAINING FOR DIRECTORS

On appointment, each director is given access to a range of documents,

including a Practical Guide for Directors, via an app specifi cally for

meetings of the Board of Directors and its Committees, so that they

can fully prepare themselves for their duties. Furthermore, training in

the online tool used to arrange meetings is provided to ensure the

director has as complete an understanding of the tool as possible, so

that they can keep up to date and be well prepared for Board Meetings.

It was also decided to offer an induction program that includes training

in the characteristics of the Group and its business lines, delivered

through site visits or meetings with senior managers. However, given

the circumstances surrounding the Covid-19 health crisis, it has not

been possible to implement this initiative during 2020.

Following the results of the 2020 evaluation of the Board of Directors

and the directors’ self-assessment for 2020, in-house training on the

methodology and fi nancial indicators used to measure the company’s

fi nancial performance will soon be offered to those directors who

would like it.

In addition, the directors representing employees and the director

representing employee shareholders have received external training

from the French Institute of Directors (IFA) and, in accordance with

the regulations in force, are able to obtain any training that is relevant

to their rights and obligations as a director.

 In addition, an annual Board of Directors’ Seminar has been introduced

since the 2019 evaluation of the Board of Directors. The aim of the

Seminar is to meet with members of the Group Executive Committee

to discuss topics selected from proposals put forward by the directors.

This Seminar provides an opportunity to explore certain topics more

thoroughly and to provide directors with more training on the Group’s

core concerns.

EVALUATION OF THE BOARD OF DIRECTORS
AND DIRECTORS

Evaluation of the Board of Directors
Since 2003, the Board of Directors has conducted a formal annual

evaluation of its operation, in accordance with the AFEP-MEDEF

Code, the Charter and the internal rules. This ensures especially that

the Board of Directors is operating as well as it can and that the duties

with which the Board is entrusted are in line with the expectations of

directors and are in the company’s interests.

As in 2019, the 2020 evaluation was carried out by means of a

questionnaire. This questionnaire focuses on the organization of

meetings, reporting, composition and operation of the Board of

Directors, as well as its Committees. It also makes it possible for

questions on governance and CSR to be raised as well as issues

relating to interactions with the Management.

The answers given by directors were analyzed by the Governance

and Remuneration Committee, whose fi ndings were presented to

the Board of Directors on 17 December 2020. As in previous years,

the comments and discussions showed that directors were, on the

whole, very satisfi ed with the way in which the Board of Directors and

its Committees operate and, particularly:

 ■ the diverse membership;

 ■ the schedule, organization and frequency of meetings;

 ■ the contact with the various stakeholders;

 ■ the extended length of the meetings introduced since the last Board

of Directors’ evaluation;

 ■ the enhanced collaborative working between directors, particularly

as a result of the Board of Directors’ Seminar;

 ■ the quality of information and documents posted on the directors’

website, and the input from senior managers during meetings;

 ■ with interactions with the management.

Some optimization options were also discussed and adopted and are

designed particularly:

 ■ to continue with the advance scheduling of discussions on major

topics tackled throughout the year, by asking every director to suggest

topics and by continuing to set aside a specifi c time each year at

a Board of Directors’ Meeting to present on the selected topic(s);

 ■ to have new directors enhance their knowledge about the Group and

their induction via an induction program that nevertheless remains

open to the other members;

 ■ to improve understanding of the fi nancial data upon which the

company’s performance is based, by organizing in-house training

for directors who feel they need it.

9191GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Composition, organization and operation of the Board of Directors

Director self-assessment
The evaluation of the Board of Directors has been supplemented by

a directors’ self-assessment questionnaire, adopted by the Board of

Directors at its meeting on 18 December 2014. This was intended to

improve the understanding of the involvement and actual contribution

of each director in the work of the Board of Directors.

The answers given by directors were analyzed by the Governance

and Remuneration Committee, whose findings were presented

to the Board of Directors on 17 December 2020. In particular, the

comments and discussions showed that the directors have a very

good understanding of their role and their duties on the Board of

Directors and have complementary skills and experience that lend to

substantive discussions.

DIRECTORS’ CHARTER AND INTERNAL RULES
OF THE BOARD OF DIRECTORS

The fi rst version of the Directors’ Charter and internal rules of the

Board of Directors was prepared in 2003. This is a single document

in two parts, one on the rules of conduct applicable to members of

the Board of Directors, the other on the operational rules of the Board

of Directors and its Committees.

This document is regularly updated, and was updated in 2020 due to:

 ■ Changes to the terminology used in relation to directors’ remuneration

allocations;

 ■ Increase in the variable component of directors’ remuneration

allocations;

 ■ Adoption of the procedure for evaluating current agreements

concluded under normal conditions and monitoring regulated

agreements;

The main provisions of the Charter and internal rules are covered or set

out in this chapter of the Universal Registration Document (chapter 2).

In addition, the Directors' Charter and the Internal Rules of the Board

of Directors can be consulted on the Group's website in the website

in the "Governance" section.

Directors’ Charter
The Directors’ Charter specifi es the role and duties of each member

of the Board of Directors that they accept from the beginning of their

term of offi ce.

The main points of this Charter are: respect for and protection of the

company’s interests, attendance, dealing with any confl icts of interest,

access to information, confi dentiality, analytical independence and a

reminder of the legal regime governing insider information, the details of

which, as well as the applicable rules, are set out in the Market Ethics

Charter, the content of which is summarized on page 84 .

Internal rules
As the internal rules are designed to ensure the smooth operation

of the Board of Directors, each member of the Board of Directors is

informed of them at the start of their term of offi ce and they can also

be accessed via the secure online platform that is used to arrange

Board Meetings.

The internal rules cover the composition, operation, role and mission

of the Board and its Committees and the director remuneration policy.

PROCEDURES RELATING TO SHAREHOLDER
PARTICIPATION IN GENERAL MEETINGS

Note that Articles 32 and 33 of the bylaws defi ne the procedures for

shareholder participation in Annual General Meetings in accordance

with the current regulations.

All shareholders are entitled to participate in Annual General Meetings,

or to be represented at such meetings, under the terms and conditions

of the bylaws, a summary of which is given in chapter 7, “Information

concerning the company and its share capital”.

As the General Meeting of May 20, 2021 will be held behind closed

doors, without the physical presence of its shareholders, no admission

card will be issued, shareholders are therefore invited to express

their vote only under the conditions described below and prior to the

General Meeting:

 ■ express their vote remotely (by post or electronically) by voting for

each of the resolutions, or

 ■ give a proxy to the Chairman of the Shareholders' Meeting or to a

third party (another shareholder or any other natural or legal person).

In view of the uncertainties resulting from the current context related

to COVID-19, the Company may be required to modify, subject to

legal provisions, the procedures for the conduct, participation and

voting at the 2021 Combined Shareholders' Meeting of SEB S.A. In

any event, the Company invites its shareholders to consult regularly

the Company's website http://www. groupeseb.com to keep abreast

of the latest news and fi nal arrangements for the 2021 Combined

Shareholders' Meeting of SEB S.A. Details of how to participate in the

Shareholders' Meeting of May 20, 2021 will be set out in the notice of

meeting published in the Bulletin des Annonces Légales Obligatoires

on Wednesday, March 24, 2021, and will be included in the notice of

meeting brochure.

92 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Composition, organization and operation of the Board of Directors

2

IMPLEMENTATION OF THE RECOMMENDATIONS OF THE AFEP-MEDEF CODE

With regard to the “Apply or Explain” rule provided for in Article L. 22-10-10, 4 of the French Commercial Code and Article 27.1 of the AFEP-MEDEF

Code, the company believes that its practices comply with the recommendations of the AFEP-MEDEF Code. However, some recommendations

were not applied for the reasons explained below:

AFEP-MEDEF recommendations not applied Reason

Article 11.3: Board and Committee Meetings
It is recommended that a meeting not attended
by the executive offi cers be held each year.

Issues relating to the Chairman and CEO’s performance are
discussed by the Governance and Remuneration Committee in
his absence. For this reason, and given the collective nature of the
Board of Directors, there are no plans to hold formal meetings of
the Non-Executive Directors not attended by the Chairman and
CEO. The Board remains free to hold discussions at any time in
the absence of the Chairman and CEO, however.

Articles 15.1 and 17.1: Proportion of independent directors on
the Nominations Committee and the Remuneration Committee
The Nominations and Remuneration Committee must include
a majority of independent directors.

The Committees historically comprise at most four members,
two of whom are independent directors, and, considering the
company’s shareholding structure, two directors representing
reference shares. As a result, the Governance and Remuneration
Committee comprises an equal number of independent directors
and representatives of the family voting block.
Moreover, the Chairman of the Governance and Remuneration
Committee is independent.

Article 18.1: Composition of the Compensation Committee
It is recommended that the Committee chair be independent
and that an employee director be a member of the Committee.

Both Committees are chaired by an independent director who
leads and steers the Committee’s work. They have the deciding
vote in the event of a tie. In view of the current composition of
the Governance and Remuneration Committee and in order not to
increase its size, there is no employee director on this Committee.
Moreover, the Chairman of the Governance and Remuneration
Committee is independent.

Article 22: Chief Executive Offi cer’s employment contract
When an employee is appointed as Chief Executive Offi cer of
the company, it is recommended that its employment contract
with the company or with a company affi liated to the Group be
terminated, whether through contractual termination or resignation.

Thierry de La Tour d’Artaise began his career with the Group
in 1994 and was appointed Vice-Chairman of SEB S.A. in 1999,
before becoming Chairman and CEO in 2000. In accordance with
changing governance practice, his employment contract has been
suspended since 2005.
The Board of Directors’ Meeting of 17 February 2012, having
re-examined the circumstances of the Chief Executive Offi cer,
considered that Thierry de La Tour d’Artaise’s employment contract,
which had been suspended since 2005, should remain suspended,
in light of his age, personal situation, and seniority within the Group.
The same decision was made following the Board of Directors’
Meetings on 23 February 2016 and 25 February 2020, with a view
to reappointing Thierry de La Tour d’Artaise.

9393GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Composition, organization and operation of the Board of Directors

 2.4 Group management bodies
MANAGEMENT BOARD (AT 31 DECEMBER 2020)

Thierry de La Tour d’Artaise Chairman and Chief Executive Offi cer

Stanislas de Gramont Chief Operating Offi cer

Nathalie Lomon Chief Financial Offi cer, Group Executive Vice-president

Harry Touret (until December 2020)* President, Human Resources, Group Senior Executive Vice-president

In charge of executing the strategy decided by the Board of Directors, the General Management Committee (GMC) defi nes the Group's major

the Group's major orientations. It comprises the Chairman and Chief Executive Offi cer, the Chief Operating Offi cer, the Executive Vice President

in charge of Products and Innovation, and the Executive Vice Presidents. It comprises the Chairman and Chief Executive Offi cer, the Chief

Operating Offi cer, the Executive Vice President, Products and Innovation, and the Executive Vice Presidents, Finance and Human Resources.

EXECUTIVE COMMITTEE (AT 31 DECEMBER 2020)

Thierry de La Tour d’Artaise Chairman and Chief Executive Offi cer

Stanislas de Gramont Chief Operating Offi cer

Nathalie Lomon Chief Financial Offi cer, Group Executive Vice-president

Harry Touret (until December 2020)* President, Human Resources, Group Senior Executive Vice-president

Alain Leroy President, Industry

Vincent Tai President, Asia

Cyril Buxtorf President, EMEA

Martin Zouhar President, North and Central America

Patrick Llobregat President, cookware

Olivier Naccache President, small electrical appliances

Oliver Kastalio President, WMF

The Executive Committee (COMEX) is responsible for implementing the policies defi ned by the GMC, both globally and within their respective

areas. It is composed of the members of the General Management Committee, the General Managers of the business units and WMF, the

General Manager of Research, the General Manager of Legal Affairs, the General Manager of Industry, the General Managers of the Group and

the General Managers of the subsidiaries. the General Manager of Research, the General Manager of Legal Affairs, the General Manager of

Industry, the Continental General Managers, and the General Manager of Public Affairs and Communication of Public Affairs and Communication.

 * Since 2021, Delphine Segura Vaylet has been a member of the Management Board and of the Executive Committee as President, Human

Ressources, Group Senior Executive Vice-President.

POLICY ON DIVERSITY IN GOVERNANCE BODIES AND GENDER BALANCE

At the proposal of General Management and following review by the

Governance and Remuneration Committee, at its meeting of 23 February

2021, the Board of Directors adopted the policy on diversity within its

governance bodies, the detail of which is as follows:

 ■ scope: the scope of the governance bodies used includes

the Management Board and the Executive Committee, whose

membership and tasks are described above;

 ■ current situation at 31 December 2020: the percentage of women

serving on the Management Board is 25% (one woman and three

men), and 9% (one woman and ten men) on the Executive Committee;

 ■ objectives and timescale: to perpetuate the overall gender balance

of the management bodies by maintaining a minimum representation

of women of 40% within the General Management Committee and

of 25 to 30% within the Executive Committee with a time horizon

set at 2022;

 ■ implementation methods: for several years, the Group has encouraged

women into management positions, which should facilitate the

achievement of the objectives set out above. Gender equality in the

workplace is, in fact, an integral part of the Group’s non-discrimination

and diversity promotion policy. In 2019, it strengthened its approach

with the Gender Diversity global commitment plan. Increasing the

representation of women in governance bodies and developing

female talent are some of the drivers that will help to strengthen the

diversity policy the Group has supported for several years;

T he Board of Directors noted the proposed diversity objectives and

the implementation methods (action plan and timescale). Achievement

of these objectives will be monitored by the Board of Directors and

corporate governance reports published from 2022 onwards will include

an update on progress and achievement of the results obtained in

future fi nancial years.

Furthermore, information on the overall implementation of the company’s

diversity policy, including results on diversity in terms of access to

senior management positions, is provided in chapter 3, page 151 of

this Universal Registration Document, in accordance with the provisions

of Article L. 22-10-10, 2 of the French Commercial Code.

94 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Group management bodies

2

2.5 Remuneration policy
Pursuant to the provisions of Article L. 22-10 8 of the French Commercial

Code, this section describes the policy on corporate offi cer remuneration.

This policy is in the corporate interest of the company. It contributes

to its continuity and is in line with its commercial strategy.

This section is an integral part of the report on Corporate Governance

cited in the last paragraph of Article L. 225-37 of the French Commercial

Code.

Under Article L. 22-10 8 of the French Commercial Code, and based

on the principle of ex-ante voting, the Annual General Meeting of

20 May 2021, must approve, on the basis of the report on Corporate

Governance, the policy on the remuneration of the corporate executive

offi cers (8th resolution) and the policy on the remuneration of directors

(9th resolution).

Moreover, in accordance with the ex-post voting principle, the Ordinary

Shareholders’ Meeting on 20 May 2021 will be asked to approve:

 ■ pursuant to Article L. 22-10 34 II. of the French Commercial Code,

the information described in Part I of Article L. 22-10 9 of the French

Commercial Code, as presented in this report on the Corporate

Governance of the company (10th resolution);

 ■ pursuant to Article L. 22-10 34 II. of the French Commercial Code,

for each executive offi cer, the fi xed, variable and exceptional items

composing the total remuneration and the benefi ts of any kind paid

during the previous year or allocated for the same year (11th and

12th resolutions).

Table 1 - Table summarising the
compensation, options and shares awarded
to each executive offi cer

Summary table of the remuneration and options and shares due
or awarded to M. Thierry de la Tour d’Artaise

p. 104

Summary table of the remuneration and options and shares due
or awarded to M. Stanislas de Gramont

p. 109

Table 2 - Table summarising the
compensation of each executive offi cer

Summary table of the remuneration paid
or awarded to M. Thierry de la Tour d’Artaise

p. 104

Summary table of the remuneration paid or awarded to M. Stanislas de Gramont p. 109

Table 3 - Table on the directors’ fees
and other compensation received
by non-executive directors

Remuneration received by the Directors amounts paid
or in 2020 for the 2018/2019 period

p. 97

Table 4 - Subscription or purchase options
awarded during the fi nancial year to each
executive offi cer by the issuer and by any
group company

Stock options awarded in 2020 to M. Thierry de la Tour d’Artaise p. 106

Stock options awarded in 2020 to M. Stanislas de Gramont p. 111

Table 5 - Subscription or purchase options
exercised during the fi nancial year by each
executive offi cer

Stock options exercised in 2020 to M. Thierry de la Tour d’Artaise p. 106

Stock options exercised in 20120 to M. Stanislas de Gramont p. 111

Table 6 - Performance shares awarded during
the fi nancial year to each executive offi cer
by the issuer and by any group company

Performance shares awarded in 2020 for M. Thierry de la Tour d’Artaise p. 106

Performance shares awarded in 2019 for M. Stanislas de Gramont p. 111

Table 7 - Performance shares that have
become available during the fi nancial year
for each executive offi cer

Performance shares fully vested in 2020 for M. Thierry de la Tour d’Artaise p. 106

Performance shares fully vested in 2020 for M. Stanislas de Gramont p. 111

Table 8 - Past awards of subscription
or purchase options

History of stock option awards to executive offi cers p. 113

Table 8bis - share subscription or purchase
options granted or exercised by the top ten
employees

Share subscription or purchase options granted
or exercised by the top ten employees

p. 336

Table 9 - Past awards of performance shares History of performance share awards to executive offi cers p. 114

Table 10 – Table summarizing the multi-
annual variable remuneration paid to each
executive offi cer

Multi-year variable remuneration paid to M. Thierry de la Tour d’Artaise p. 106

Multi-year variable remuneration paid to M. Stanislas de Gramont p. 111

Table 11 - Information on executive offi cers General information about executive offi cers p. 114

CROSS-REFERENCE TABLE WITH THE STANDARD PRESENTATION OF
THE COMPENSATION AS PUBLISHED IN POSITION-RECOMMENDATION N ° 2009-16
OF THE FINANCIAL MARKETS AUTHORITY (AMF) AND IN THE AFEP-MEDEF CODE OF
CORPORATE GOVERNANCE FOR PUBLICLY TRADED COMPANIES REVISED IN JANUARY 2020

95GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Remuneration policy

REMUNERATION OF THE MEMBERS OF THE BOARD OF DIRECTORS

The terms of directors’ remuneration are set by the Board of Directors

on a proposal from the Governance and Remuneration Committee.

In 2020, the remuneration received by directors obeyed the same

allocation principle as for the previous year, namely a fi xed portion

and a variable portion, calculated according to directors’ attendance

at Board and Committee Meetings.

No remuneration is given to members of the Board of Directors.

The travel expenses incurred as a result of their participation in meetings

are paid for.

Following the approval of the 9th resolution of the Shareholders’ Meeting

of 22 May 2019, the total package authorized for the remunerations

allocated to the members of the Board of Directors was €600,000 to

take into account the increase in the size of the Board, which rose from

14 to 17 members. The overall amount of remuneration allocated to

the members of the Board of Directors remains unchanged.

In addition, since the Annual General Meeting of 19 May 2020 and in accordance with the decision made by the Board of Directors on 17 December

2019, on the recommendation of the Governance and Remuneration Committee, the preponderance of the variable proportion has been increased

up to 60% compared with 50% previously, but will continue to be calculated on the attendance rate of Directors at Board and Committee

Meetings. The allocation rules are as follows:

Function Fixed portion Variable portion

Director €12,000 €18,000

Committee Chairman (in addition to the fi xed and variable remuneration for an administrator) €6,000 €9,000

Committee member (in addition to the fi xed and variable remuneration for an administrator) €4,000 €6,000

96 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Remuneration policy

2

AMOUNTS PAID FOR IN 2020 FOR THE 2019/2020 PERIOD

The overall gross amount of remuneration paid to directors increased

in 2020 despite the lack of any increase in individual remuneration

because of the increase in the number of members on the Board of

Directors, which is currently 17 compared with 14 in 2019. In addition,

the individual amount of gross remuneration fell as a result of the

decision of the Board of Directors on 8 April 2020 to waive part of

the remuneration allocated to directors in view of the Covid-19 health

crisis. Finally, at this same meeting, the Board of Directors decided

to waive the increase in the overall amount of remuneration allocated

to directors.

In 2020, the overall remuneration paid to Board members totaled €552,778 (gross amount before deductions and/or withholdings), compared

with €503,750 in 2019, as shown in the table below:

Gross remuneration of directors (in €)

Board members
Gross remuneration paid in 2018

for the 2017/2018 period
Gross remuneration paid in 2019

for the 2018/2019 period
Gross remuneration paid in 2020

for the 2019/2020 period

Thierry de La Tour d’Artaise 30,000 30,000 28,750

Delphine Bertrand 30,000 30,000 27,153

Nora Bey (b) N/A N/A 22,361

Yseulys Costes 37,500 38,750 38,333

Jean-Pierre Duprieu N/A N/A 25,556

FÉDÉRACTIVE (Pascal Girardot) (a) 10,000* 10,000* 3,333

FÉDÉRACTIVE (Sarah Chauleur) 30,000 30,000 28,750

PEUGEOT INVEST ASSETS
(Bertrand Finet) 37,500 40,000 36,736

FSP (Catherine Pourre) 45,000 45,000 43,125

Brigitte Forestier 30,000 30,000 28,750

William Gairard 30,000 28,333 28,750

GÉNÉRACTION (Caroline Chevalley) N/A N/A 35,139

Laurent Henry 15,000 28,333 28,750

Jean-Noël Labroue 45,000 45,000 43,125

Jérôme Lescure 40,000 40,000 38,333

Thierry Lescure N/A N/A 28,750

Aude de Vassart N/A N/A 28,750

VENELLE INVESTISSEMENT
(Damarys Braida) 40,000 40,000 38,333

TOTAL 490,000 503,750 552,778

(a) With respect to its participation on the Governance and Remuneration Committee up to 23 July 2019.

(b) Calculation realised pro rata with respect to its participation to Board of Directors’ meetings, that have been held after his appointment by the Group European Committee on

27 June 2019.

97GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Remuneration policy

REMUNERATION OF EXECUTIVE OFFICERS

The information presented below covers the fi xed variable and

exceptional items composing the total remuneration and benefi ts of

any kind (performance shares, severance payments, benefi ts in kind

and supplementary pension benefi ts) for Thierry de La Tour d’Artaise

and Stanislas de Gramont, the sole corporate offi cers receiving this

type of remuneration. Board members receive only the remuneration

referred to in the previous section.

PRINCIPLES AND OBJECTIVES

The remuneration policy for Groupe SEB executive offi cers is set

by the Board of Directors on a proposal from the Governance and

Remuneration Committee. It is reviewed on a regular basis and is

designed to provide balanced and consistent remuneration in line

with the recommendations of the AFEP-MEDEF Code revised in

January 2020, to which the Group refers while staying motivating

and aligned with market practices assessed by the Committee and

with external studies.

According to these principles, the Governance and Remuneration

Committee proposes to the Board of Directors the components of the

remuneration of each executive, while remaining attentive that it remains

balanced, in line with the corporate interest, and that it contributes

to its continuity, that it is in line with its commercial strategy, and that

quantifi able and qualitative performance criteria are taken into account.

Completeness and simplicity
The remuneration of executive offi cers is intended to ensure simplicity,

transparency and consistency over time. It comprises a fi xed portion,

an annual variable portion, and performance shares, subject to the

fulfi lment of performance criteria set in advance by the Board of

Directors. The total remuneration granted to executive offi cers is

determined by taking all the remuneration and benefi ts into account,

including the supplementary pension plan.

Balance and consistency
The remuneration of executive offi cers is consistent with the overall

remuneration policy for Group senior managers and employees and the

interests of both the company and its shareholders. It also takes account

of market practices as well as the performance of executive offi cers.

Motivation and performance
To motivate executive offi cers and encourage them to meet short-

and long-term targets, the Board of Directors ensures that a variable

portion is evenly allocated between annual and longer-term targets.

Performance criteria are set with the aim of contributing, year on year,

to the implementation of a long-term growth strategy.

PRINCIPLES AND CRITERIA FOR
THE DETERMINATION, ALLOCATION AND
AWARDING OF THE FIXED, VARIABLE AND
EXTRAORDINARY COMPONENTS OF TOTAL
REMUNERATION AND BENEFITS OF ANY KIND

According to the AFEP-MEDEF Code, the various components of

the remuneration of corporate executive offi cers are reported on the

company’s website after the Board Meeting that adopted the relevant

decisions.

Fixed remuneration
The fi xed portion of remuneration should refl ect the executive offi cer’s

responsibilities, level of experience and skills and be in line with

market practices.

The fi xed remuneration is analyzed and discussed by the Governance

and Remuneration Committee, which takes into account the personal

qualities of the executive offi cer in question, all the components of

the remuneration, as well as the positioning of the executive offi cer’s

remuneration compared with the practices identifi ed in comparable

companies.

The conclusions of the Governance and Remuneration Committee are

discussed by the Board of Directors. The latter ensures that the fi xed

remuneration of executive offi cers remains stable over several years

and takes account of any supplementary remuneration.

The fi xed remuneration serves as a reference basis for determining

the annual variable remuneration.

Annual variable remuneration
The variable portion of the executive offi cers’ remuneration obeys

the general principles applicable to all Group senior managers. These

criteria, which have been constant for many years, are analyzed and

discussed each year by the Governance and Remuneration Committee,

which regularly relies on studies of practices identifi ed in comparable

companies conducted by external consultants. The Board of Directors

sets the criteria at the start of each year and makes sure that they

constitute an incentive mechanism intrinsically linked to the Group’s

performance and strategy.

At its meeting scheduled at the beginning of the year, the Governance

and Remuneration Committee assesses the quantifi able and qualitative

performance criteria and checks that they are in line with Groupe SEB’s

strategic priorities as well as with the principles described above. The

fi ndings are then submitted to the Board of Directors, which discusses

and approves these elements at the meeting called to review the annual

fi nancial statements and the budget.

98 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Remuneration policy

2

THE QUANTIFIABLE CRITERIA

The quantifi able criteria are linked to the Group’s economic performance.

They represent 60% of variable remuneration and are assessed against

a matrix composed of the following targets:

 ■ revenue growth; and

 ■ growth in the Operating Result from Activity.

The targets set are not made public in order to maintain the confi dentiality

inherent in the Group’s strategy. Historically, the percentage fulfi lment

of these combined criteria has varied between 72% and 161% over

the last nine years.

THE QUALITATIVE CRITERIA

The qualitative criteria are linked to collective and individual performance.

They represent 40% of the variable compensation and are assessed

with regard to specifi c strategic objectives. These objectives include the

Group’s organizational structure and management, the implementation

of the corporate plan and criteria related to Social Responsibility and

Environmental (CSR).

The qualitative criteria related to CSR include in particular:

 ■ Energy effi ciency;

 ■ Health and Safety;

 ■ Ethics and Compliance.

TARGET AND CAP

Annual variable remuneration is expressed as a percentage of annual

fi xed remuneration:

 ■ for the Chairman and Chief Executive Offi cer: annual variable

remuneration may vary from 0% to 100%, if all of the quantifi able

and qualitative targets are met (target level), and rise to 150%

(maximum level) if fi nancial performances are judged like exceeding

the targets set;

 ■ for the Chairman and Chief Executive Offi cer: annual variable

remuneration may vary from 0% to 80%, if all of the quantifi able

and qualitative targets are met (target level), and rise to 120%

(maximum level) if fi nancial performances are judged like exceeding

the targets set;

Performance shares
To the exclusion of all other plans, Groupe SEB has been awarding

performance shares to Group employees and executive offi cers

since 2013, in accordance with Articles L. 22-10 59 et seq. of the

French Commercial Code. This system replaced stock option grants,

the last of these plans having been submitted to the Annual General

Meeting on 10 May 2012.

Performance share awards aim to promote the meeting of Groupe SEB’s

long-term targets and the value creation expected by stakeholders.

Based on this logic, the Board of Directors decided, on a proposal

of the Governance and Remuneration Committee, that performance

shares should be awarded entirely on the basis of performance criteria.

This favors simple principles and rules that remain stable over time

and long-term and demanding performance criteria.

These cover revenue and Operating Result from Activity targets and are

assessed on an annual basis over a three-year period. The achievement

rates are set each year by the Board of Directors on a proposal of the

Governance and Remuneration Committee, but made not be published

for confi dentiality reasons.

They meet the dual necessity of being suffi ciently stringent while

remaining a source of motivation.

With regard to the 2020 plan, the performance calculation depends

on the rate of achievement of the revenue and Operating Result from

Activity target assessed over the three-year vesting period (i.e. 2020,

2021 and 2022):

Average achievement rate
overǾthreeǾyears Performance shares awarded

100% or more 100%

Between 50%
and 100% inclusive

Pro rata of the
achievement rate

Less than 50% None

Awards have been made as follows:

 ■ the total number of performance shares awarded to executive

offi cers in one fi nancial year amounts to 13.5% of the total number

of performance shares awarded in this same year;

 ■ the total volume of performance shares awarded to corporate

executive offi cers and to employees must be capped at 0.3976% of

the share capital on the date of the decision to award, as provided

for in the 20th resolution of the Annual Meeting on 19 May 2020.

Executive offi cers are also bound by the following obligations:

 ■ shares resulting from the exercise of stock options and performance

shares must be held in registered form for a certain period, as

explained below, during their term of offi ce;

 ■ adherence to the principles of the Stock Market Ethics Charter,

which defi nes, among other things, blackout periods based on the

company’s accounting calendar and earnings reporting periods,

in accordance with the recommendations of the French Financial

Markets Authority (AMF);

99GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Remuneration policy

 ■ obligation to declare any securities transactions to the AMF in

accordance with the regulations in force;

 ■ formal undertaking not to engage in any hedging transactions for

their own risks, either on options or on shares resulting from the

exercise of options or on performance shares. This undertaking

also appears in the stock award plan rules which are delivered to

each benefi ciary.

Awards of performance shares have no dilutive effect on earnings

insofar as all shares awarded are existing shares bought back by the

company. As recommended by the AFEP-MEDEF Code, the Board

of Directors makes the annual awards in the same calendar period

each year.

Following the Annual General Meeting on 19 May 2020, the Board of

Directors decided to use the authorization granted by the shareholders

to implement the performance share plan approved at the Board of

Directors’ Meeting on 25 February 2020.

In addition, the Board of Directors’ Meeting of 23 February 2021,

after examining the fi ndings of the Governance and Remuneration

Committee, reviewed and approved the proposed performance share

award plan for 2021, in line with the process established by the Board

of Directors on 16 December 2011.

Authorization for the award will be submitted to the shareholders at the

next Annual Shareholders’ Meeting of 20 May 2021 (20th resolution).

Remuneration allocated to the members
of the Board of Directors
The Board of Directors may decide to pay remuneration to the corporate

executive offi cers, according to the same rules as those applicable

to all the directors set out above. The attribution of the remuneration

allocated to members of the Board of Directors, which is part of

the remuneration policy for directors, will be submitted to a vote by

shareholders at the next Annual General Meeting (9th resolution).

Benefi ts in kind
The executive offi cers have company cars. The Chairman and Chief

Executive Offi cer also benefi ts from compensation for the use of an

apartment in Paris.

Deferred commitments
Groupe SEB’s remuneration policy aims to attract and retain talented

senior and other managers. The Group’s policy has always been to

encourage internal promotion and sustainable management. The Board

of Directors does not wish to see executive offi cers, after several years

of service with Groupe SEB, deprived of benefi ts they would have

continued to receive had they remained employees.

CONTINUATION OF EMPLOYMENT CONTRACT

Thierry de La Tour d’Artaise began his career at Groupe SEB in 1994 and

was appointed Vice-Chairman in 1999. He was appointed Chairman and

CEO in 2000. In accordance with the recommendations of the AFEP-

MEDEF Code, his employment contract was suspended on 1 March

2005, following the Board of Directors’ decision on 17 December 2004.

The Board of Directors’ Meetings of 23 February 2016 and of

25 February 2020, in the context of the reappointment of Thierry

de La Tour d’Artaise, reviewed the situation and agreed that his

employment contract should remain suspended due to his age, his

personal situation and his seniority within Groupe SEB.

A corporate offi cer agreement with Stanislas de Gramont was signed

on 12 December 2018. He has no employment contract.

PENSION COMMITMENTS

In addition to the statutory basic and supplementary pension plans of

which they are members, Thierry de La Tour d’Artaise and Stanislas

de Gramont were authorized by the Board of Directors to join the

collective supplementary pension plan set up within Groupe SEB.

For senior managers in offi ce on 3 July 2019, the provisions of Order

no. 2019-697 of 3 July 2019 on supplementary work pension plans

forced the Group to freeze and close this plan as of 31 December 2019.

A new plan will be set up, within the framework of the PACTE Act

and Ordinance 2019-697, for this same group once the conditions

for implementing the measures are known (Ministry Circular from the

Department of Social Security SD3C currently in preparation).

The previous plan was frozen and closed at 31 December 2019 and

was established as follows:

 ■ a deferred defi ned-benefi t pension plan set up in accordance with

Article L. 137-11 of the French Social Security Code.

Potential benefi ts under this plan may be paid out if benefi ciaries

have served on the Executive Committee for at least eight years and

leave the company to exercise their right to claim retirement benefi ts.

Benefi ciaries are, however, still entitled to benefi ts should a benefi ciary

aged 55 leave the Group under an early retirement plan or at the

Group’s behest, provided that the interested party does not perform

any professional activity between the date of departure and the

receipt of benefi ts and, in the event the benefi ciary is classifi ed as

category 2 or 3 disabled.

100 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Remuneration policy

2

In addition, should the potential benefi ciary die before receiving the

benefi t entitlement, the benefi ts derived from said entitlement pass

to any surviving spouse or children.

Potential entitlements under this plan may amount, including pensions

due under the statutory basic and supplementary pension plans

(AGIRC/ARRCO), to a maximum of 25% of the reference salary (1).

They are funded by contributions paid to an insurance company

which are deductible from the taxable base for corporation tax and

liable for the contribution provided for by Article L. 137-11, I, 2, a)

of the French Social Security Code;

 ■ a supplementary defi ned-benefi t pension plan set up in accordance

with Article L. 137-11 of the French Social Security Code.

Potential entitlements under this plan may be paid out if benefi ciaries

have served on the Executive Committee for at least eight years,

stay with the company until the end of their career, and take their

entitlements under the statutory basic and supplementary pension

plans.

Benefi ciaries are, however, still entitled to benefi ts should the

benefi ciary be classifi ed as category 2 or 3 disabled or in the event

of departure at the Group’s request after the age of 55, provided that

the interested party does not perform any other professional activity

between the date of departure and receipt of benefi ts.

In addition, should the potential benefi ciary die before receiving the

benefi t entitlement, the benefi ts derived from said entitlement pass

to any surviving spouse or children.

Potential entitlements enable benefi ciaries to receive a pension

that equates to 0.80% of the reference salary (1) , multiplied by the

number of years of service on the actual retirement date, capped

at 20 years and at the date the plan freezes.

They are funded by contributions paid by Groupe SEB to an insurance

company which are deductible from the taxable base for corporation tax

and liable for the contribution provided for by Article L. 137-11, I, 2, a)

of the French Social Security Code.

Pension entitlements under this plan may be paid no earlier than the

date on which the general social security pension is drawn.

The Chief Operating Offi cer, Stanislas de Gramont, who took up this

post on 3 December 2018, benefi ts from the former retirement scheme

in line with the conditions defi ned in the Ordinance of 3 July 2019 and

the application conditions defi ned in the Circular of 23 December 2020.

OTHER LIFETIME BENEFITS: INCAPACITY, DISABILITY
AND DEATH AND HEALTH INSURANCE AND INDIVIDUAL
LIFE INSURANCE

Executive offi cers continue to benefi t from supplementary social

protection, notably as regards the incapacity, disability and death and

health insurance that covers the company’s employees.

They also benefi t from individual life insurance. This policy is intended

to cover part of the remuneration not covered by the collective plans

as described for each of the executive offi cers below.

Thierry de La Tour d’Artaise and Stanislas de Gramont were authorized

by the Board of Directors to benefi t:

 ■ from the “incapacity/disability/death” insurance plan applicable to

senior managers and similar persons, which is funded by contributions

based on tranches that are deductible from the taxable base for

the corporate tax:

 ■ A 1.562%, paid in full by the employer,

 ■ B 2.029%, paid 60% by the employer and 40% by employees,

 ■ C 2.029%, shared equally between the employer and employees.

These contributions are not included in the social security contribution

base, capped at 6% of the annual social security ceiling (€2,468

in 2020) and 1.5% of the remuneration fi gure used, capped at 12%

of the annual social security ceiling (€4,936 in 2020).

This insurance plan includes, in particular, the payment of

supplementary daily allowances in the event of incapacity, a disability

pension and a death benefi t whose amounts are stated for each of

the executive offi cers below;

 ■ from specifi c life insurance cover under “tranche D incapacity,

disability and death insurance”, which is funded by a contribution

paid by Groupe SEB of 3.2% of the portion of the remuneration that

is between 8 and 12 times the annual social security ceiling and

deductible from the taxable base for corporation tax.

These contributions are partially excluded from the social

security contribution base, including contributions paid under the

aforementioned “incapacity/disability/death” insurance plan, capped

at 6% of the annual social security ceiling (€2,468 in 2020) and 1.5%

of the remuneration fi gure used, capped at 12% of the annual social

security ceiling (€4,934 in 2020).

This insurance plan includes, in particular, the payment of a death

benefi t, the amounts of which are stated below.

SEVERANCE ALLOWANCE AND NON-COMPETE PAYMENTS

Severance payments are subject to performance conditions and

may not exceed 24 months’ remuneration, in accordance with the

recommendations of the AFEP-MEDEF Code (including, in the case

of Stanislas de Gramont, compensation for a non-compete agreement

or any other compensation paid).

Details related to these payments are described in the section below and

all benefi ts subject to the procedures set out for regulated agreements

are described in the Statutory auditors’ special report.

Payment of the indemnity will be subject to performance conditions,

measured in the following manner:

 ■ if he is dismissed after four years from his appointment as an

executive offi cer, the severance allowance will be adjusted based

on actual performance in relation to targets, in said capacity, over

the last four full years of service:

 ■ if the average percentage achieved is below 50%: no termination

benefi t is paid,

(1) Reference salary: average of the annual gross, fixed and variable remuneration received over the last three years of activity, capped at 36 annual social security
ceilings.

101GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Remuneration policy

 ■ if the average actual performance represents 50% to 100% of

the targets: the termination benefi t is comprised between 75%

and 100%, based on a straight-line calculation,

 ■ if the average percentage achieved is above 100%: 100% of

the benefi t is paid.

REMUNERATION OF THE CHAIRMAN
AND CHIEF EXECUTIVE OFFICER

Components of remuneration paid
or allocated for fi nancial year 2020

FIXED REMUNERATION

In 2020, the gross fi xed remuneration of Thierry de La Tour d’Artaise

amounted to €1,000,000. For the sake of solidarity and responsibility

towards stakeholders, and to preserve the Group’s resources in view

of the Covid-19 health crisis, on 8 April 2020 the Board of Directors

decided to reduce the fi xed remuneration of Thierry de La Tour d’Artaise

paid in 2020 by €41,667 gross for two months of short-time working,

in accordance with the recommendation published by the AFEP on

29 March 2020 (reduction of 25% pro rata to the duration of applied

short-time working measures in 2020).

ANNUAL VARIABLE REMUNERATION

Based on the quantifi able and qualitative criteria used by the Board

of Directors and set at the start of the year, the amount of variable

remuneration was measured as follows:

 ■ based on quantifi able criteria (Groupe SEB revenue and Operating

Result from Activity targets), the variable portion is 104.2% of the

fi xed annual remuneration of Thierry de La Tour d’Artaise with a

target of 100%;

 ■ based on qualitative criteria, the variable portion amounted to 142.3%

of the fi xed annual remuneration of Thierry de La Tour d’Artaise with

a target of 100%. The Board of Directors judged Thierry de La Tour

d’Artaise’s performance based on collective and individual targets

such as the structural improvement of the Group’s profi tability, the

active pursuing of the acquisition strategy, the management of the

corporate plan and the consideration of non-fi nancial performance

criteria (CSR), as described on page 99 of this document.

Consequently, the variable remuneration paid in 2021 for fi nancial year

2020 was €1,194,200, or 119.4% of his fi xed remuneration. Thierry de

La Tour d’Artaise’s variable remuneration paid in 2020 for fi nancial year

2019 was 115.2% of his fi xed remuneration, or €1,152,400. In view

of the Covid-19 health crisis, on 8 April 2020 the Board of Directors

decided to reduce the annual variable remuneration of Thierry de La

Tour d’Artaise paid in 2020 by €48,017 gross for two months of short-

time working, in accordance with the recommendation published by

the AFEP on 29 March 2020 (reduction of 25% pro rata to the duration

of applied short-time working measures in 2020).

He does not benefi t from any deferred or multi-year variable remuneration

or any other remuneration from the company or other Groupe SEB

companies.

The variable remuneration (11th resolution) items awarded to Thierry

de La Tour d’Artaise for the previous year will be able to be awarded

only after the Shareholders’ Meeting approves the items.

REMUNERATION ALLOCATED IN HIS
CAPACITY AS A MEMBER OF THE BOARD OF DIRECTORS

Thierry de La Tour d’Artaise receives remuneration for his position as

a member of the Board of Directors according to the rules applicable

to all Board members. In 2020, Thierry de La Tour d’Artaise received

€28,750 gross as a director of the company. In view of the Covid-19

health crisis, on 8 April 2020 the Board of Directors decided to reduce

the remuneration of Thierry de La Tour d’Artaise paid in 2020 in his

capacity as a member of the Board of Directors by €1,250 gross for two

months of short-time working, in accordance with the recommendation

published by the AFEP on 29 March 2020 (reduction of 25% pro rata

to the duration of applied short-time working measures in 2020).

PERFORMANCE SHARES

In accordance with the authorization granted by the Shareholders’

Meeting of 19 May 2020 (20th resolution), the Board of Directors, at its

meeting held on the same day, decided to award 18,000 performance

shares to Thierry de La Tour d’Artaise for 2020.

The shares granted to Thierry de La Tour d’Artaise under the

2020 performance share plan represented to 0.0358% of the share capital.

Shares resulting from the exercise of stock options and performance

shares awarded to Thierry de La Tour d’Artaise must be held in registered

form for a certain period, under the following terms and conditions:

 ■ shares resulting from the exercise of stock options: the quantity of

shares to be held must correspond to 50% of the net capital gain

after the sale of the quantity of shares necessary to fund the option

exercise, net of tax and social contributions and transaction fees;

 ■ performance shares: the quantity of shares to be held must

correspond to 50% of the net capital gain, net of tax and social

contributions and transaction fees.

At its meeting on 23 February 2021, the Board of Directors, on a proposal

of the Governance and Remuneration Committee, reviewed the terms

of the holding requirement with regard to the situation of Thierry de La

Tour d’Artaise and decided that they were still appropriate.

Once the number of shares held by Thierry de La Tour d’Artaise reaches

the equivalent of two years’ remuneration (fi xed and target bonus), the

quantity of shares to be held is reduced to 20%. This condition has,

to date, been met in full.

102 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Remuneration policy

2

BENEFITS IN KIND

Thierry de La Tour d’Artaise has a company car, representing a benefi t

of €8,702 for the year, and receives €15,200 per year for the use of

an apartment in Paris.

LONG-TERM COMMITMENTS

Pension commitment

Thierry de La Tour d’Artaise is a member of the collective supplementary

pension plan set up for Groupe SEB’s French senior managers (members

of the Executive Committee) in accordance with the recommendations

of the AFEP-MEDEF Code, as described above.

The various conditions of the pension plan imply that, at the legal

retirement age, Thierry de La Tour d’Artaise will be able to receive a

gross replacement ratio (including statutory plans) of 30.36% of his

reference remuneration, which would correspond to a replacement rate

of 21.98% of his reference remuneration (not counting statutory plans).

Entitlements estimation at 31 December 2020:

Regime Amount

Deferred defi ned-benefi t pension plan
€214,463 gross

per year

Supplementary defi ned-benefi t
pension plan

€225,204 gross
per year

Defi ned-contribution pension plan
(the entitlements resulting from this plan
have been frozen since January 2012)

€11,740 gross
per year

Other lifetime benefi ts: incapacity, disability and death
and health insurance and individual life insurance

Thierry de La Tour d’Artaise continues to benefi t from supplementary

social protection, notably as regards the incapacity, disability and

death and health insurance that covers the company’s employees.

This plan notably includes the payment of supplementary benefi ts for

Thierry de La Tour d’Artaise, set at a maximum annual amount as follows:

In the event of incapacity €246,816

In the event of fi rst degree disability €148,090

In the event of second
and third degree disability €246,816

Less social security benefi ts for the 3 items.

 ■ a death benefi t set at a maximum of €1,361,606.

In addition to the collective incapacity, disability and death insurance

plan, Thierry de La Tour d’Artaise also benefi ts from an individual life

insurance policy with a capital amounting to €3,652,134. The expense

recorded for the year ended 31 December 2020 totals €45,469. The

purpose of this specifi c life insurance policy is to cover the portion of

remuneration that is not covered by the collective plans.

In accordance with the procedure for regulated related-party agreements

and commitments, the renewal of this commitment was authorized

by the Board of Directors at its meeting of 25 February 2020 and was

approved by the Annual General Meeting of 19 May 2020, when the

appointment of Thierry de La Tour d’Artaise was renewed (8th resolution).

Severance payments

Thierry de La Tour d’Artaise is only entitled to the severance pay owing

under his employment contract, to the exclusion of any other benefi t,

in the event of termination of his corporate offi ce.

Under the provisions of his employment contract, which was suspended

on 1 March 2005, Thierry de La Tour d’Artaise will receive, by way

of settlement, a total termination benefi t to be paid only under the

following circumstances:

 ■ termination of the employment contract at the employer’s initiative,

except on the grounds of serious misconduct or gross negligence;

 ■ forced departure as a result of a change in the control of Groupe SEB.

An amendment to Thierry de La Tour d’Artaise’s employment contract

was signed making the termination benefi t subject to performance

conditions. The termination benefi t is set at two years’ remuneration

(calculated based on the average remuneration earned during the last

two fi nancial years), and is adjusted for the rate of achievement of his

targets for the last four years of service:

Average rate of achievement over
theǾprevious fourǾfi nancial years Amount of benefi t paid

100% or more 100%

Between 50% and 100% inclusive

Between 75% and
100%, according to a

straight-line calculation

Less than 50% None

If the previous year-end presents a net loss, the Board of Directors

reserves the right to reduce such termination benefi ts by a maximum

of one half, without such benefi ts falling below the fi xed salary plus

bonuses of the previous fi nancial year, should application of the

performance criteria based on the achievement of targets confer

entitlement to the payment of such benefi ts.

Thierry de La Tour d’Artaise’s employment contract does not contain

a non-compete clause.

Entitlement to stock options in the event of termination
In the event that Thierry de La Tour d’Artaise’s employment contract is

terminated, except for serious misconduct or gross negligence, he will

be entitled to all the share purchase or subscription options granted

to him under the same terms and conditions of exercise that would

have applied had he remained in offi ce. This provision shall also apply

in the event that Thierry de La Tour d’Artaise’s employment contract

is terminated following his resignation from the Group, were such a

decision to arise from a change in the control of the Group. However,

he will forfeit the options that would have been granted to him over the

18 months prior to the termination of his term of offi ce as executive

offi cer should he resign on his own initiative. These provisions have

lapsed, the last share purchase plan has expired on June 18, 2020.

Retirement lump-sum payment

The retirement payment of Thierry de La Tour d’Artaise amounts to

€560,795 due to his seniority.

103GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Remuneration policy

Remuneration for 2021

FIXED REMUNERATION

For fi nancial year 2021, the remuneration of Thierry de La Tour d’Artaise

 remains fi xed at €1,000,000 as approved by the Board of Directors at

its meeting of 25 February 2020.

REMUNERATION ALLOCATED IN HIS CAPACITY AS A MEMBER
OF THE BOARD OF DIRECTORS

The maximum amount of the remuneration that may be allocated

to Thierry de La Tour d’Artaise, in his capacity as a member of the

Board, will be € 12,000 gross for the fi xed portion and € 18,000 gross

for the variable portion.

ANNUAL VARIABLE REMUNERATION

Thierry de La Tour d’Artaise’s annual variable remuneration will be set

according to the same principles, i.e., it may represent a maximum

of 150 % of his fi xed remuneration, or € 1,500,000 , according to the

rate of achievement of his quantifi able and qualitative targets. These

targets are divided, as previously stated, as follows: 60% relates to

quantifi able criteria and 40% to qualitative criteria.

The performance evaluation criteria were renewed for 2021 using the

quantifi able targets set by the Board of Directors’ Meeting of 23 February

2021, which are based on Groupe SEB’s targets for Revenue and

Operating Result from Activity. The qualitative objectives relate to the

new members joining the Executive Committee, the improvement of

Groupe SEB’s profi tability, the management of the corporate plan,

the integration of the latest acquisitions and the consideration of CSR

criteria as described on page 99 of this document.

PERFORMANCE SHARES

The Board of Directors reserves the right to decide to implement a

new performance share award plan, under the authorization that will

be submitted to the Annual General Meeting on 20 May 2021.

Should the Board of Directors be granted the necessary powers to

award performance shares, it would decide to award performance shares

to Thierry de La Tour d’Artaise in the same proportions as previously

granted, in line with the plan described in the proposed 20th resolution.

SUMMARY TABLE OF THE REMUNERATION AND OPTIONS AND SHARES DUE OR AWARDED
TO THIERRY DE LA TOUR D’ARTAISE

Thierry deǾLaǾTour d’Artaise – Chairman and Chief Executive Offi cer 2019 2020

Remuneration due during the fi nancial year €2,206,302 €2,248,102

Value of the options awarded for the fi nancial year* N/A N/A

Value of the performance shares awarded for the period* €2,673,693 €1,932,488

Value of the other long-term remuneration plans N/A N/A

TOTAL €4,879,995 €4,180,590

* On each award date, the fair value carrying amount of the options and shares is determined in accordance with IFRS. This is the historical value on the award date, calculated

for accounting purposes using the method described in the Consolidated Financial Statements section. This value represents neither the current market value, nor the

discounted value of these options and shares, nor the actual amount that may be generated upon exercise of these options, if they are exercised or on the vesting of these

performance shares, if they are vested.

SUMMARY TABLE OF THE REMUNERATION PAID OR AWARDED TO THIERRY DE LA TOUR D’ARTAISE

Thierry deǾLaǾTourǾd’Artaise
Chairman and Chief Executive Offi cer

Amounts relating to 2019 Amounts relating to 2020

Due Paid Due Paid

Fixed remuneration €1,000,000 €1,000,000 €1,000,000 €958,333(a)

Annual variable remuneration €1,152,400 €1,099,238 €1,194,200 1,104,383(b)

Extraordinary remuneration none none néant néant

Remuneration as a member of the Board of
Directors €30,000 €30,000 30,000 28,750(c)

Benefi ts in kind:

• car €8,702 €8,702 €8,702 €8,702

• housing €15,200 €15,200 €15,200 €15,200

TOTAL €2,206,302 €2,153,140 €2,248,102 €2,115,368

(a) After deduction of €41,667 for “Covid donations”.

(b) After deduction of €48,017 for “Covid donations”.

(c) After deduction of €1,250 for “Covid donations”.

104 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Remuneration policy

2

This presentation was carried out in accordance with the terms of law

no. 2019-486 of 22 May 2019, known as the “PACTE” law, in order to

ensure compliance with the transparency requirements regarding the

remuneration of executive offi cers. The comparison with regard to the

listed company SEB S.A. is not relevant since only the two corporate

executive offi cers are attached to the parent company SEB S.A., which

is why comparisons are made with regard to an expanded scope that

includes the data of SEB Développement S.A.S. and Groupe SEB

France S.A.S. At 31 December 2019, only SEB Développement S.A.S.

was retained in the expanded scope. On 23 February 2021, the Board of

Directors decided to extend the reference population as at 31 December

2020 to SEB Développement S.A.S. and Groupe SEB France S.A.S.

EQUITY RATIO BETWEEN THE LEVEL OF REMUNERATION OF THE CHAIRMAN AND CEO
AND THE AVERAGE AND MEDIAN REMUNERATION OF THE COMPANY

Year ended December 31 2016 2017 2018 2019 2020

Chairman-CEO compensation 3,620,240 4,780,440 4,888,800 4,772,958 4,084,898

Change / N-1 16. 72% 32. 05% 2. 27% -2. 37% -14. 42%

Additional information on the extended scope 2019 / SEB DEVELOPPEMENT S.A.S

Average employee compensation 101,402 102,971 102,978 103,461 99,150

Change / N-1 -1. 25% 1. 55% 0. 01% 0. 47% -4. 17%

Median employee compensation 86,490 90,013 91,430 90,375 85,183

Change / N-1 0. 10% 4. 07% 1. 57% -1. 15% -5. 75%

Ratio / Average employee compensation 35. 7 46. 4 47. 5 46. 1 41. 2

Change / N-1 +5. 5 points +10. 7 points +1. 1 point -1. 4 point -4. 9 points

Ratio / Median employee compensatio 41. 9 53. 1 53. 5 52. 8 48. 0

Change / N-1 +6. 0 points +11. 2 points +0. 4 point -0. 7 point -4. 8 points

Additional information on the new extended scope 2019 / SEB DEVELOPPEMENT S.A.S + GROUPE SEB France S.A.S

Average employee compensation 84,696 86,804 87,719 87,852 85,201

Change / N-1 2. 49% 1. 05% 0. 15% -3. 02%

Median employee compensation 68,479 74,305 75,710 75,836 73,076

Change / N-1 8. 51% 1. 89% 0. 17% -3. 64%

Ratio / Average employee compensation 42. 7 55. 1 55. 7 54. 3 47. 9

Change / N-1 +12. 4 points +0. 6 point -1. 4 point -6. 4 points

Ratio / Median employee compensatio 52. 9 64. 3 64. 6 62. 9 55. 9

Change / N-1 +11. 4 points +0. 3 point -1. 7 point -7. 0 points

Company performance

Net sales (M€) 5,000 6,485 6,812 7,354 6,940

Change in net sales / N-1 6. 1% 9. 2% 7. 8% 5. 8% -3. 8%

Operating Result from Activities (ORfA) (M€) 505 678 695 740 605

Change in ORfA / N-1 18. 0% 34. 3% 2. 5% 6. 5% -18. 2%

105GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Remuneration policy

Methodology
The “Equity Ratio” is the ratio between the Fixed remuneration paid

+ Variable remuneration paid + Award of performance shares for the

fi nancial year and the total annual full-time salary for all employees

from SEB Développement S.A.S. and Groupe SEB France S.A.S. for all

fi xed-term contracts (excluding professional contracts/apprenticeship)

and permanent contracts (excluding expatriates) in accordance with

the rule set out in the PACTE law and excluding executive offi cers. The

total annual salary of employees includes base salary, bonuses (if any),

variable remuneration, holiday bonuses, profi t-sharing and incentive

bonuses, as well as performance share grants for employees of SEB

Développement S.A.S. and Groupe SEB France S.A.S.

In accordance with the PACTE law, these ratios are calculated on the

basis of the median data of the employees and then on the basis of

the average data of the same employees, excluding executive offi cers.

The comparison with regard to the listed company SEB S.A. is irrelevant

as only the two executive offi cers are attached to the parent company

SEB S.A., which is why the comparisons are made with regard to an

expanded scope that includes the data of SEB Développement S.A.S.,

the most appropriate company for this comparison (it includes most

of the support functions and the majority of the Group’s management

positions in France) and of Groupe SEB France S.A.S., the company

that groups together the Group’s commercial activities in France.

STOCK OPTIONS AWARDED IN 2020 TO THIERRY DE LA TOUR D’ARTAISE

Date of
theǾplan

Type of
option

Valuation of the options based
on the method used in the

Consolidated Financial Statements

Number
of options

awarded Exercise price
Exercise

period

Thierry de La Tour d’Artaise No options were awarded in 2020

STOCK OPTIONS EXERCISED IN 2020 BY THIERRY DE LA TOUR D’ARTAISE

Date of theǾplan

Number of options
exercised during
the fi nancial year Exercise price Year awarded

Thierry de La Tour d’Artaise No options were exercised in 2020

PERFORMANCE SHARES AWARDED FOR 2020 TO THIERRY DE LA TOUR D’ARTAISE

Date of theǾplan
Number of

sharesǾawarded Value of shares Vesting date Availability date
Performance

conditions

Thierry de La Tour d’Artaise 05/19/2020 18000 1,932,488 05/19/2023 05/19/2023

Achievement
of Revenue

and Operating
Result from

Activity targets

PERFORMANCE SHARES FULLY VESTED IN 2020 FOR THIERRY DE LA TOUR D’ARTAISE

Date of theǾplan
Number of

vestedǾshares Vesting date Availability date
Acquisition
conditions

Thierry de La Tour d’Artaise 11/05/2017 18000 11/05/2020 11/05/2020

Performance
targets for

revenue and ORfA

MULTI-YEAR VARIABLE REMUNERATION PAID TO THIERRY DE LA TOUR D’ARTAISE

Thierry deǾLaǾTour d’Artaise Chairman and Chief Executive Offi cer Financial year

No multi-year variable remuneration paid

106 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Remuneration policy

2

Component of remuneration paid in fi nancial
year 2020 or allocated for 2020 to Stanislas
de Gramont
The Board of Directors determined the payments and benefi ts to

which Stanislas de Gramont would be entitled in his capacity as

Chief Operating Offi cer, while respecting the specifi c procedure for

regulated related-party agreements. The agreement stipulated the terms

of Stanislas de Gramont’s remuneration, authorized by the Board of

Directors at its meeting on 19 December 2018, and approved by the

Annual Shareholders’ Meeting on 22 May 2019.

It should be noted that Stanislas de Gramont received no compensation

or payment of any kind at the time he assumed his duties, in accordance

with the policy on remuneration for senior managers laid down by the

Board of Directors.

FIXED REMUNERATION

In 2020, the fi xed remuneration paid to Stanislas de Gramont was

€750,000 gross. For the sake of solidarity and responsibility towards

stakeholders, and to preserve the Group’s resources in view of the

Covid-19 health crisis, on 8 April 2020 the Board of Directors decided

to reduce the fi xed remuneration of Stanislas de Gramont paid in 2020

by €31,250 gross for two months of short-time working, in accordance

with the recommendation published by the AFEP on 29 March 2020

(reduction of 25% pro rata to the duration of applied short-time working

measures in 2020).

ANNUAL VARIABLE REMUNERATION

Based on the quantifi able and qualitative criteria used by the Board

of Directors and set at the start of the year, the amount of variable

remuneration was measured as follows:

 ■ based on quantifi able criteria, the variable portion is 83.4% of

Stanislas de Gramont’s fi xed annual remunerationwith a target of

80%. The Board of Directors measured Stanislas de Gramont’s

performance with respect to Groupe SEB’s growth targets for

Revenue and Operating Result from Activity;

 ■ based on qualitative criteria, the variable portion is 113.6% of

Stanislas de Gramont’s fi xed annual remuneration with a target of

80%. The Board of Directors measured Stanislas de Gramont’s

performance based on collective and individual targets such as

changes to the Group’s organizational structure, the structural

improvement of its profi tability and the completion of specifi c

operational projects.

Consequently, the variable remuneration paid in 2021 for fi nancial

year 2020 was €715,920 or 95.5% of his fi xed remuneration. The

variable remuneration paid in 2020 for fi nancial year 2019 is €689,040

or 91.9%of his fi xed remuneration . In view of the Covid-19 health

crisis, on 8 April 2020 the Board of Directors decided to reduce the

annual variable remuneration of Stanislas de Gramont paid in 2020 by

€ 28,710 gross for two months of short-time working, in accordance

with the recommendation published by the AFEP on 29 March 2020

(reduction of 25% pro rata to the duration of applied short-time working

measures in 2020).

He does not benefit from any deferred or multi-year variable

compensation or any other compensation from the company or other

Groupe SEB companies.

The variable remuneration items (12th resolution) awarded to Stanislas

de Gramont for the previous year will be able to be awarded only after

the Shareholders’ Meeting approves the items.

BENEFITS IN KIND

Stanislas de Gramont has a company car, representing a benefi t of

€5,039 for the year.

As he does not have an employment contract with the Group, Stanislas

de Gramont benefi ts from unemployment insurance for company

directors and senior managers, representing an annual benefi t of

€15,241.

PERFORMANCE SHARES

In accordance with the authorization granted by the Annual Meeting

on 19 May 2020 (20th resolution), the Board of Directors, at its meeting

on the same day, decided to award 11,000 performance shares to

Stanislas de Gramont for fi nancial year 2020.

The portion granted to Stanislas de Gramont under the 2020 performance

share plan represented 0.0219% of the share capital.

Shares resulting from the exercise of stock options and performance

shares awarded to Stanislas de Gramont must be held in registered

form for a certain period, under the following terms and conditions:

 ■ the number of shares to be held must correspond to 20% of the net

capital gain, net of tax and social contributions and transaction fees.

 ■ once the number of shares held by Stanislas de Gramont reaches

the equivalent of one year’s remuneration (fi xed and target bonus),

the holding requirement no longer applies.

LONG-TERM COMMITMENTS

Pension commitment

Stanislas de Gramont is part of the former retirement plan in line

with the conditions defi ned in the Ordinance of 3 July 2019 and the

application conditions defi ned in the Circular of 23 December 2020.

Other lifetime benefi ts: incapacity, disability and death
and health insurance and individual life insurance

Stanislas de Gramont continues to benefi t from supplementary social

protection, notably as regards the incapacity, disability and death and

health insurance that covers the company’s employees.

He also benefi ts from individual life insurance. The purpose of this

specifi c life insurance policy is to cover the portion of remuneration

that is not covered by the collective plans.

This plan for Stanislas de Gramont notably includes the payment of:

 ■ supplementary benefi ts, set at a maximum annual amount as follows:

REMUNERATION OF THE CHIEF OPERATING OFFICER

107GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Remuneration policy

In the event of incapacity €246,816

In the event of fi rst degree disability €148,090

In the event of second and third
degree disability €246,816

Less social security benefi ts for the 3 items.

 ■ a death benefi t set at a maximum of €2,665,613 .

In addition to the collective incapacity, disability and death insurance

plan, Stanislas de Gramont is the benefi ciary of an individual life

insurance policy with a capital amounting to €2,239,424 . The purpose of

this specifi c life insurance policy is to cover the portion of remuneration

that is not covered by the collective plans. The annual charge for this

guarantee amounts to €12,137.

This agreement, authorized by the Board of Directors on 19 December

2018, was approved by the shareholders at the Annual Meeting of

Shareholders on 22 May 2019, in accordance with the procedure for

regulated related-party agreements (15th resolution).

Severance payments

In the event of dismissal, he will be entitled to severance pay capped at

two years’ fi xed and variable remuneration, including, where appropriate,

the amounts paid under the non-compete clause.

The reference remuneration used to calculate the severance allowance

consists of the last two years of fi xed and variable remuneration that

Stanislas de Gramont received in his capacity as Chief Operating Offi cer.

Payment of the indemnity will be subject to performance conditions,

measured in the following manner:

 ■ if he is dismissed within four years of his appointment as executive

offi cer, the severance allowance will be adjusted for the rate of

achievement of his targets over the last four full years of service,

as follows:

 ■ as an executive offi cer, for the period following his appointment;

and

 ■ if he is dismissed after four years from his appointment as executive

offi cer, the severance allowance will be adjusted for the rate of

achievement of his targets, in said capacity, over the last four full

years of service.

In both situations, performance is assessed as follows:

Average rate of achievement over
theǾpreviousǾfourǾfi nancial years Amount of benefi t paid

100% or more 100%

Between 50% and 100% inclusive Between 75% and
100%, according
to a straight-line

calculation

Less than 50% None

Non-compete clause

Pursuant to the non-compete agreement, in case of termination of his

appointment of offi ce as Chief Operating Offi cer, by means of dismissal

or resignation, he shall be prohibited for a one-year period, renewable

once, from working in any manner with a competitor of Groupe SEB.

In consideration for this non-compete clause and for its entire

duration, Stanislas de Gramont will receive a monthly non-compete

payment amounting to 50% of his monthly average fi xed and variable

remuneration paid over his last 12 months of service within the Group.

The Board of Directors may waive Stanislas de Gramont from this

obligation by releasing him from the non-compete clause.

This non-compete agreement, and the terms of severance detailed

above, were authorized by the Board of Directors on 19 December

2018 and were also disclosed as part of the permanent information

on remuneration and benefi ts. This agreement was approved by

the shareholders at the Annual General Meeting on 22 May 2019, in

accordance with the procedure provided for regulated agreements

(15th resolution).

RETIREMENT LUMP-SUM PAYMENT

The total retirement lump-sum payment entitlement will amount to

€121,823 due to his seniority, assuming he retires at the age of 62

in 2027.

Remuneration for 2021

FIXED REMUNERATION

Stanislas de Gramont’s annual fi xed remuneration, approved by the

Board of Directors on 19 December 2018 when he was appointed,

i.e. €750,000 gross, was approved by the shareholders at the Annual

General Meeting of 19 May 2020 (10th and 12th resolutions), and will

remain the same in 2021 .

ANNUAL VARIABLE REMUNERATION

Stanislas de Gramont’s annual variable remuneration will be set

according to the same principles, i.e. that it can represent a maximum

of 120 % of his fi xed remuneration, or € 900,000 according to the

rate of achievement of his quantifi able and qualitative targets. These

targets are divided, as previously stated, as follows: 60% relates to

quantifi able criteria and 40% to qualitative criteria.

The performance evaluation criteria were renewed for 2021 based

on the quantifi able targets set by the Board of Directors’ Meeting of

23 February 2021. The qualitative objectives relate to the improvement

of Groupe SEB’s profi tability, the steering and implementation the

corporate plan and consideration of CSR criteria as described on

page 99 of this document. They will also include elements linked, in

particular, to Stanislas de Gramont’s performance in implementing

specifi c Group projects.

PERFORMANCE SHARES

The Board of Directors reserves the right to decide to implement a

new performance share award plan, under the authorization that will

be submitted to the Annual General Meeting on 20 May 2021.

Should the Board of Directors be granted the necessary powers to

award performance shares, it would decide to award performance

shares to Stanislas de Gramont, in line with the plan described in the

proposed 20th resolution.

108 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Remuneration policy

2

SUMMARY TABLE OF THE REMUNERATION AND OPTIONS AND SHARES DUE OR AWARDED
TO STANISLAS DE GRAMONT

Stanislas de Gramont
Chief Operating Offi cer 2019 2020

Remuneration due during the fi nancial year €1,447,086 €1,486,200

Value of the options awarded for the fi nancial year* N/A N/A

Value of the performance shares awarded for the period* €1,633,924 €1,180,965

Value of the other long-term remuneration plans N/A N/A

TOTAL €3,081,010 €2,667,165

* On each award date, the fair value carrying amount of the options and shares is determined in accordance with IFRS. This is the historical value on the award date, calculated

for accounting purposes using the method described in the Consolidated Financial Statements section. This value represents neither the current market value, nor the

discounted value of these options and shares, nor the actual amount that may be generated upon exercise of these options, if they are exercised or on the vesting of these

performance shares, if they are vested.

SUMMARY TABLE OF THE REMUNERATION PAID OR AWARDED TO STANISLAS DE GRAMONT

Stanislas de Gramont
 Chief Operating Offi cer

Amounts relating to 2019 Amounts relating to 2020

Due Paid Due Paid

Fixed remuneration €750,000 €750,000 €750,000 €718,750(a)

Annual variable remuneration €689,040 €58,400 €715,920 €660,330(b)

Extraordinary remuneration N/A N/A N/A N/A

Remuneration for members of the Board of Directors N/A N/A N/A N/A

Benefi ts in kind(c):

• car €3,779 €3,779 €5,039 €3,779

• GSC benefi ts in kind €4,267 €4,267 €15,241 €4,267

TOTAL €1,447,086 €816,446 €1,486,200 €1,387,126

(a) After deduction of € 31,250 for “Covid donations”.

(b) After deduction of € 28,710 for “Covid donations”.

(c) Mr. Stanislas de Gramont joined the Group in December 2018, the year 2019 includes partial amounts of benefi ts in kind and variable compensation paid, 2020 being the fi rst

year in which these benefi ts in kind and variable compensation were paid for a full year (“Amounts due” column).

109GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Remuneration policy

EQUITY RATIO BETWEEN THE LEVEL OF REMUNERATION OF THE CHIEF OPERATING OFFICER
AND THE AVERAGE AND MEDIAN REMUNERATION OF THE COMPANY

This presentation was carried out in accordance with the terms of

the PACTE law, in order to ensure compliance with the transparency

requirements regarding the remuneration of executive offi cers. The

comparison with regard to the listed company SEB S.A. is not relevant

since only the two corporate executive offi cers are attached to the parent

company SEB S.A., which is why comparisons are made with regard to

an expanded scope that includes the data of SEB Développement S.A.S.

and Groupe SEB France S.A.S. At 31 December 2019, only SEB

Développement S.A.S. was retained in the expanded scope. On 23

February 2021, the Board of Directors decided to extend the reference

population as at 31 December 2020 to SEB Développement S.A.S.

and Groupe SEB France S.A.S.,

Year ended December 31 2016 2017 2018 2019 2020

Chief Operating Offi cer compensation 1,819,840 2,368,670 2,312,610 2,442,340 2,620,011

Change / N-1 25. 45% 30. 16% -2. 37% 5. 61% 7. 27%

Additional information on the extended scope 2019 / SEB DEVELOPPEMENT S.A.S

Average employee compensation 101,402 102,971 102,978 103,461 99,150

Change / N-1 -1. 25% 1. 55% 0. 01% 0. 47% -4. 17%

Median employee compensation 86,490 90,013 91,430 90,375 85,183

Change / N-1 0. 10% 4. 07% 1. 57% -1. 15% -5. 75%

Ratio / Average employee compensation 17. 9 23. 0 22. 5 23. 6 26. 4

Change / N-1 +3. 8 points +5. 1 points -0. 5 point +1. 1 point +2. 8 points

Ratio / Median employee compensatio 21. 0 26. 3 25. 3 27. 0 30. 8

Change / N-1 +4. 2 points +5. 3 points -1. 0 point +1. 7 point +3. 8 points

Additional information on the new extended scope 2019 / SEB DEVELOPPEMENT S.A.S + GROUPE SEB France S.A.S

Average employee compensation 84,696 86,804 87,719 87,852 85,201

Change / N-1 2. 49% 1. 05% 0. 15% -3. 02%

Median employee compensation 68,479 74,305 75,710 75,836 73,076

Change / N-1 8. 51% 1. 89% 0. 17% -3. 64%

Ratio / Average employee compensation 21. 5 27. 3 26. 4 27. 8 30. 8

Change / N-1 +5. 8 points -0. 9 point +1. 4 point +3. 0 points

Ratio / Median employee compensatio 26. 6 31. 9 30. 5 32. 2 35. 9

Change / N-1 +5. 3 points -1. 4 point +1. 7 point +3. 6 points

Company performance

Net sales (M€) 5,000 6,485 6,812 7,354 6,940

Change in net sales / N-1 6. 1% 9. 2% 7. 8% 5. 8% -3. 8%

Operating Result from Activities (ORfA) (M€) 505 678 695 740 605

Change in ORfA / N-1 18. 0% 34. 3% 2. 5% 6. 5% -18. 2%

 Explanatory elements for the ratio of the Chief Operating Offi cer.

 The salary elements paid to M. Neuschwander are taken into account for the fi nancial years 2016, 2017 and 2018. He was revoked in October 2018 and, as such, the fi xed

salary paid in 2018 was only 9 months’ fi xed salary.

 The salary elements paid to Stanislas de Gramont are taken into account for the fi nancial year 2019 and 2020. He joined the Group in December 2018, and as such, the

bonus paid in 2019 for 2018 includes a pro-rata element of 1/12.

110 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Remuneration policy

2
STOCK OPTIONS AWARDED FOR 2020 TO STANISLAS DE GRAMONT

Date of theǾplan Type of option

Valuation of the options
based on the method

used in the Consolidated
Financial Statements

Number
of options

awarded Exercise price Exercise period

Stanislas de Gramont No options were awarded in 2020

STOCK OPTIONS EXERCISED IN 2020 BY STANISLAS DE GRAMONT

Date of theǾplan

Number of options
exercised during the

fi nancial year Exercise price Year awarded

Stanislas de Gramont No options were exercised in 2020

PERFORMANCE SHARES AWARDED FOR 2020 TO STANISLAS DE GRAMONT

Date of theǾplan
Number of

sharesǾawarded Value of shares Vesting date
Availability

date
Performance

conditions

Stanislas de Gramont 05/19/2020 11000 1,180,965 05/19/2023 05/19/2023

Performance targets
for revenue

and ORfA

PERFORMANCE SHARES FULLY VESTED IN 2020 FOR STANISLAS DE GRAMONT

Date of
theǾplan

Number of
vestedǾshares Vesting date

Availability
date

Acquisition
conditions

Stanislas de Gramont No performance shares were awarded in 2020

MULTI-YEAR VARIABLE REMUNERATION PAID TO STANISLAS DE GRAMONT

Stanislas de Gramont
Chief Operating Offi cer Financial year

No multi-year variable remuneration paid

Methodology
The “Equity Ratio” is the ratio between the Fixed remuneration paid

+ Variable remuneration paid + Award of performance shares for the

fi nancial year and the total annual full-time salary for all employees

from SEB Développement S.A.S. and Groupe SEB France S.A.S. for all

fi xed-term contracts (excluding professional contracts/apprenticeship)

and permanent contracts (excluding expatriates) in accordance with

the rule set out in the PACTE law and excluding executive offi cers. The

total annual salary of employees includes base salary, bonuses (if any),

variable remuneration, holiday bonuses, profi t-sharing and incentive

bonuses, as well as performance share grants for employees of SEB

Développement S.A.S. and Groupe SEB France S.A.S.:

 ■ i n accordance with the PACTE law, these ratios are calculated on the

basis of the median data of the employees and then on the basis of

the average data of the same employees, excluding executive offi cers;

 ■ t he comparison with regard to SEB S.A. is irrelevant as only the two

corporate executive offi cers are attached to the parent company

SEB S.A., which is why the comparisons are made with regard to an

expanded scope that includes the data of SEB Développement S.A.S.,

the most appropriate company for this comparison (it includes most

of the support functions and the majority of the Group’s management

positions in France) and of Groupe SEB France S.A.S., the company

that groups together the Group’s commercial activity in France.

111GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Remuneration policy

REMUNERATION OF MEMBERS OF THE GROUP EXECUTIVE COMMITTEE

In 2020, the total remuneration of Groupe SEB’s current Executive

Committee amounted to €11,075,967, including €6,009,000 in fi xed

remuneration and €5,066,967 in variable remuneration. This change

in the Executive Committee’s overall remuneration results in particular

from the appointment on 2 January 2020 of Olivier Kastalio, WMF Chief

Executive Offi cer and the full-year presence of Olivier Naccache and

Patrick Llobregat, General Managers of the Business Unit, appointed on

15 April 2019, and Nathalie Lomon, Chief Financial Offi cer, appointed

on 2 September 2019.

In view of the Covid-19 health crisis, the management of the Group has

decided to reduce the total remuneration of the COMEX by 74,567 euros,

which leads to the following total of 11,001,400 euros after deduction of

Covid donations.

ANNUAL VARIABLE REMUNERATION

As with all executive offi cers, the senior managers’ variable remuneration

is determined so as to align remuneration with Groupe SEB’s annual

performance and to support the execution of a long-term growth

strategy, year after year. It is set at the start of the fi nancial year, by

the Board of Directors.

It is expressed as a percentage of the fi xed remuneration for the

reference year and corresponds, for the achievement of all the targets,

to a target of 60% for all the members of the Executive Committee,

with one exception where remuneration is paid internationally.

It is capped and may represent up to 100% of the base remuneration

if the quantifi able and qualitative targets are met, with one exception

where remuneration is paid internationally. The criteria are reviewed

on a regular basis to ensure that they adhere to the principles referred

to above and are only amended should this prove necessary.

In 2020, the quantifi able and qualitative performance criteria were

assessed and discussed by the Governance and Remuneration

Committee and approved by the Board of Directors at its meeting

on 25 February 2020 and reviewed by the Board of Directors at its

meeting on 22 July 2020.

Quantifi able criteria linked to Groupe SEB’s economic performance

account for 60% of variable remuneration and are assessed according

to the following objectives:

 ■ revenue growth; and

 ■ growth in the Operating Result from Activity.

The qualitative criteria, linked to individual performance, account

for 40% of variable remuneration and are assessed according to

specifi c strategic objectives. In particular, they allow performance to be

measured in relation to the objectives set surrounding the organizational

development and management of the Group, the implementation of

the corporate plan, the integration of the latest acquisitions and CSR

criteria as described on page 99 of this document.

PERFORMANCE SHARE AWARDS

The members of the Group Executive Committee are awarded

performance shares, according to the same principles and conditions

as those presented for executive offi cers above.

With regard to the 2020 plan, the performance calculation depends

on the rate of achievement of the revenue and Operating Result from

Activity target assessed over the three-year vesting period (i.e. 2020,

2021 and 2022):

Average achievement rate overǾthreeǾyears
Performance shares

awarded

100% or more 100%

Between 50% and 100% inclusive Pro rata

Less than 50% None

In accordance with the authorization granted by the Annual Meeting

on 19 May 2020 (20nd resolution), the Board of Directors, at its meeting

on the same day, decided to award 48,500 performance shares to

nine members of the Executive Committee for fi nancial year 2020

(excluding corporate offi cers).

Shares resulting from the exercise of stock options and performance

shares awarded to members of the Executive Committee must be

held in registered form for a certain period, under the following terms

and conditions:

 ■ shares resulting from the exercise of stock options: the quantity of

shares to be held must correspond to 20% of the net capital gain

after the sale of the quantity of shares necessary to fund the option

exercise, net of tax and social contributions and transaction fees;

 ■ performance shares: the quantity of shares to be held must

correspond to 20% of the net capital gain, net of tax and social

contributions and transaction fees.

Once the number of shares held by members of the Executive

Committee reaches the equivalent of one year’s remuneration (fi xed

and target bonus), the holding requirement no longer applies.

BENEFITS IN KIND

Senior managers have company cars.

112 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Remuneration policy

2

HISTORY OF STOCK OPTION AWARDS TO EXECUTIVE OFFICERS

At 31ǾDecember 2020
Subscription

plan Purchase plan Purchase plan Purchase plan Purchase plan Purchase plan

Date of Meeting 05/04/2000 05/03/1999 05/14/2002 05/14/2002 05/06/2004 05/06/2004

Date of Board of Directors’ Meeting 06/14/2001 04/19/2002 10/17/2002 06/18/2003 06/18/2004 08/04/2005

Total number of shares granted 493,500 417,450 598,125 612,150 539,100 554,700

Those awarded to executive offi cer
Thierry de La Tour d’Artaise* 66,000 49,500 6,600 115,516 104,989 105,000

Stock option exercise start date 06/14/2005 04/19/2006 10/17/2006 06/18/2007 06/18/2008 08/04/2009

Expiration date 06/14/2009 04/19/2010 10/17/2010 06/18/2011 06/18/2012 08/04/2013

Subscription or purchase price (in €)* 18.18 27.88 25.15 24.24 31.67 28

Average of last 20 prices prior to Board
Meeting (in €)* 17.95 27.78 26.65 24.03 31.52 28.2

Number of options exercised*
by Thierry de La Tour d’Artaise 66,000 49,500 6,600 115,516 104,989 105,000

Number of options cancelled* 0 0 0 0 0 0

BALANCE OF STOCK OPTIONS NOT
YET EXERCISED AT 31 DECEMBER 2019* 0 0 0 0 0 0

At 31/12/2019 Purchase plan Purchase plan Purchase plan Purchase plan Purchase plan Purchase plan

Date of Meeting 05/11/2006 05/11/2006 13/05/2008 13/05/2009 12/05/2010 10/05/2012

Date of Board of Directors’ Meeting 16/06/2006 20/04/2007 13/05/2008 12/06/2009 18/06/2010 15/06/2012

Total number of shares granted 589,798 579,150 1,005,900 371,300 412,592 408,925

Those awarded to executive offi cer
Thierry de La Tour d’Artaise* 105,012 105,000 105,000 7,1250 59,942 54,000

Stock option exercise start date 16/06/2010 20/04/2011 13/05/2012 12/06/2013 18/06/2014 15/06/2016

Expiration date 16/06/2014 20/04/2015 13/05/2016 12/06/2017 18/06/2018 15/06/2020

Subscription or purchase price (in €)* 29.33 44 38.35 28.05 53.86 54.12

Average of last 20 prices prior to Board
Meeting (in €)* 29.01 43.73 38.35 28.05 53.85 54.12

Number of options exercised*
by Thierry de La Tour d’Artaise 105,012 105,000 105,000 66,922 55,978 51,449

Number of options cancelled* 0 0 0 4,328 3,964 2,551

BALANCE OF STOCK OPTIONS NOT
YET EXERCISED AT 31 DECEMBER 2019 0 0 0 0 0 0

* Takes into account the award of bonus shares in March 2004 (1 for 10) and the 3-for-1 stock split on June 16, 2008.

113GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Remuneration policy

HISTORY OF PERFORMANCE SHARE AWARDS TO EXECUTIVE OFFICERS

At 31ǾDecember 2020

Date of Meeting 13/05/2009 12/05/2010 12/05/2010 14/05/2013 15/05/2014 12/05/2015 19/05/2016 11/05/2017 16/05/2018 22/02/2019 19/05/2020

Date of Board
of Directors’
Meeting 12/06/2009 18/06/2010 15/06/2012 23/07/2013 22/07/2014 12/05/2015 19/05/2016 11/05/2017 16/05/2018 22/02/2019 19/05/2020

Number of
shares granted: 50,472 58,363 63,938 233,475 169,175 169,450 171,075 193,450 185,330 226,500 193,880

Of which to
executive
offi cers 5,938 4,995 4,500 18,000 27,000 27,000 27,000 27,000 27,000 29,000 29,000

• Chairman
and Chief
Executive
Offi cer 5,938 4,995 4,500 18,000 18,000 18,000 18,000 18,000 18,000 18,000 18,000

• Chief
Operating
Offi cer N/A N/A N/A 6,750* 9,000 9,000 9,000 9,000 9,000 11,000 11,000

Performance
condition

Revenue
and ORfA

Revenue
and ORfA

Revenue
and ORfA

Revenue
and ORfA

Revenue
and ORfA

Revenue
and ORfA

Revenue
and ORfA

Revenue
and ORfA

Revenue
and ORfA

Revenue
and ORfA

Revenue
and ORfA

Award date 12/06/2009 18/06/2010 15/06/2012 23/07/2013 22/07/2014 12/05/2015 19/05/2016 11/05/2017 16/05/2018 22/02/2019 19/05/2020

Vesting date 12/06/2011 06/18/2012 15/06/2014 23/07/2016 22/07/2017 12/05/2018 19/05/2019 11/05/2020 16/05/2021 22/05/2022 19/05/2020

Number of
shares earned by
executive offi cers

• Chairwoman
and CEO 5,938 4,395 3,850 18,000 18,000 18,000 18,000 18,000 - - -

• Chief
Operating
Offi cer N/A N/A N/A 6,750* 9,000 9,000 9,000 9,000 - - -

Expiry of lock-up
period 12/06/2013 18/06/2014 15/06/2016 23/07/2017 22/07/2019 12/05/2020 19/05/2021 11/05/2020 16/05/2021 22/05/2022 19/05/2023

Number of
shares cancelled
or lapsed 0 600 650 0 0 - - - - - -

BALANCE OF
SHARES YET
TO BE VESTED 0 0 0 0 0 0 0 0 27,000 29,000 29,000

* Concerns Bertrand Neuschwander. In 2013, award as a member of the Executive Committee (became a corporate offi cer in April 2014 and was dismissed in October 2018).

GENERAL INFORMATION ABOUT EXECUTIVE OFFICERS

Employment contract
Supplementary
pensionǾplan(b)

Compensation or benefi ts due,
or likely to be due as a result of
termination or a change of roles

Compensation relating
toǾa non-compete clause

Yes No Yes No Yes No Yes No

Thierry de La Tour d’Artaise Suspended(a) frozen X X

Stanislas de Gramont X frozen X X

(a) The Board of Directors’ Meeting of 25 February 2020, in accordance with the AFEP-MEDEF Code, reviewed the situation and considered that Thierry de La Tour d’Artaise’s

employment contract should remain suspended, in light of his age, personal situation, and seniority within the Group.

(b) For the executive offi cers present at 3 July 2019, the provisions of Ordinance 2019-697 of 3 July 2019 governing professional supplemental pension plans forced the Group to

freeze and close this plan at 31 December 2019. This plan will continue to evolve on the basis of the changes to the annual social security cap and subject to careers coming to

an end within the Group.

114 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Remuneration policy

2

SAY ON PAY: REMUNERATION PAID DURING OR ALLOCATED
FOR THE YEAR ENDED 31 DECEMBER 2020 TO CORPORATE EXECUTIVE OFFICERS

COMPONENTS OF THE CHAIRMAN AND CHIEF EXECUTIVE OFFICER’S REMUNERATION
SUBMITTED FOR THE APPROVAL OF THE SHAREHOLDERS

Components
of remuneration
submitted
for a vote

Amounts paid
during the

previous year

Amounts allocated
for the previous year

and book valuation Presentation

Fixed
remuneration

€1,000,000 At its meeting on 26 February 2019, the Board of Directors, on the
recommendation of the Governance and Remuneration Committee, re-
evaluated Thierry de La Tour d’Artaise’s fi xed remuneration of €1,000,000 in
order to take into account the higher cost of living, as this remuneration was
last revised in 2016. This remuneration was approved by the shareholders
at the Annual General Meeting of Shareholders on 19 May 2020. For the
sake of solidarity and responsibility towards stakeholders, and to preserve
the Group’s resources in view of the Covid-19 health crisis, on 8 April
2020 the Board of Directors decided to reduce the fi xed remuneration of
Thierry de La Tour d’Artaise paid in 2020 by €41,667 gross for two months
of short-time working, in accordance with the recommendation published
by the AFEP on 29 March 2020 (reduction of 25% pro rata to the duration
of applied short-time working measures in 2020).

Annual variable
remuneration

€1,152,400
(amount approved

by the Ordinary
General Meeting
of 19 May 2020

in accordance
with the ex-post
voting principle -

11th resolution)
(No deferred

portion of this
remuneration)

€1,194,200
(amount to be paid

after approval by the
Ordinary General

Meeting on 20 May
2021 in accordance

with the ex-post
voting principle -

11th resolution)
(No deferred portion
of this remuneration)

At its meeting on 23 February 2021, the Board of Directors, on the
recommendation of the Governance and Remuneration Committee, assessed
Thierry de La Tour d’Artaise’s variable remuneration.
Given the quantitative and qualitative criteria set by the Board of Directors
on 25 February 2020 and the rate of achievement noted at 31 December
2020, the variable remuneration was measured as follows:
• based on quantitative criteria: the variable portion is 104.2% of his

fi xed annual remuneration with a target of 100%. The Board of Directors
judged Thierry de La Tour d’Artaise’s performance based on Group
revenue and Operating Result from Activity growth targets;

• based on qualitative criteria: the variable portion is 142.3% of his
fi xed annual remuneration with a target of 100%. The Board of Directors
judged Thierry de La Tour d’Artaise’s performance based on collective
and individual targets such as the structural improvement of the Group’s
profi tability, the management of the corporate plan, changes to its
organizational structure and the active pursuing of the acquisition strategy
and the consideration of CSR performance criteria, as described on
page 99 of this document.

The variable component can amount to no more than 150% of his annual
fi xed remuneration.
Consequently, Thierry de La Tour d’Artaise’s variable remuneration paid in
2020 for 2019 was €1,152,400, or 115.2% of his fi xed remuneration. The
variable remuneration paid in 2021 for fi nancial year 2020 was €1,194,200,
or 119.4% of his fi xed remuneration. In view of the Covid-19 health crisis,
on 8 April 2020 the Board of Directors decided to reduce the annual variable
remuneration of Thierry de La Tour d’Artaise paid in 2020 by €48,017 gross for
two months of short-time working, in accordance with the recommendation
published by the AFEP on 29 March 2020 (reduction of 25% pro rata to
the duration of applied short-time working measures in 2020).

Multi-year
variable
remuneration
in cash

N/A Thierry de La Tour d’Artaise receives no multi-year variable remuneration.

115GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Remuneration policy

Components
of remuneration
submitted
for a vote

Amounts paid
during the

previous year

Amounts allocated
for the previous year

and book valuation Presentation
Performance
share awards

Performance shares:
€1,932,488

(carrying amount)

In accordance with the authorization granted by the Shareholders’ Meeting
of 19 May 2020 (20th resolution), the Board of Directors, at its meeting held
on the same day, decided to award 18,000 performance shares to Thierry
de La Tour d’Artaise for 2020.
The shares granted to Thierry de La Tour d’Artaise under the 2019 performance
share plan represented to 0.03578% of the share capital.
The performance criteria for the 2020 plan were assessed with regard to
the rate of achievement of a matrix composed of the following:
• revenue growth target; and
• Operating Result from Activity growth target, over the three-year vesting

period (namely 2020, 2021 and 2022):

Average achievement
rate over three years

Performance shares awarded

100% or more 100%

Between 50% and 100% inclusive Pro rata

Less than 50% None

Shares: N/A
Other securities:

N/A

Note that Thierry de La Tour d’Artaise must hold shares resulting from options
exercised and bonus shares awarded in registered form (see page 99).

Thierry de La Tour d’Artaise receives no other awards of shares or other
securities.

Extraordinary
remuneration

N/A Thierry de La Tour d’Artaise receives no exceptional variable remuneration.

Remuneration
for the offi ce
of director

€28,750 gross Thierry de La Tour d’Artaise receives remuneration as a member of the
Board of Directors under the rules applicable to all its Board members and
detailed on page 96 . In 2020, Thierry de La Tour d’Artaise received €28,750
gross as a director of the company. In view of the Covid-19 health crisis,
on 8 April 2020 the Board of Directors decided to reduce the remuneration
of Thierry de La Tour d’Artaise paid in 2020 in his capacity as a member
of the Board of Directors by €1,250 gross for two months of short-time
working, in accordance with the recommendation published by the AFEP
on 29 March 2020 (reduction of 25% pro rata to the duration of applied
short-time working measures in 2020).

Value of benefi ts
in kind

€23,902
(carrying amount)

Thierry de La Tour d’Artaise has a company car, representing an in-kind
benefi t of €8,702 for the year, and receives €15,200 per year for the use
of an apartment in Paris.

116 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Remuneration policy

2

Components
of remuneration
submitted
for a vote

Amounts paid
during the

previous year

Amounts allocated
for the previous year

and book valuation Presentation
Severance
payments

None received Thierry de La Tour d’Artaise is only entitled to the severance pay owing
under his employment contract, to the exclusion of any other benefi t, in
the event of termination of his corporate offi ce.
Under the provisions of his employment contract, which was suspended
on 1 March 2005, Thierry de La Tour d’Artaise will receive, by way of
settlement, a total termination benefi t to be paid only under the following
circumstances:
• termination of the employment contract at the employer’s initiative,

except on the grounds of serious misconduct or gross negligence;
• forced departure as a result of a change in the control of Groupe SEB.
An amendment to Thierry de La Tour d’Artaise’s employment contract was
signed making the termination benefi t subject to performance conditions.
The termination benefi t is set at two years’ remuneration (calculated
based on the average remuneration earned during the last two fi nancial
years), and is adjusted for the rate of achievement of his targets for the
last four years of service:

Average rate of achievement
over the previous four fi nancial years Amount of benefi t paid

100% or more 100%

Between 50% and 100% inclusive Between 75% and 100%,
according to a straight-line
calculation

Less than 50% None

If the previous year-end presents a net loss, the Board of Directors reserves
the right to reduce such termination benefi ts by a maximum of one half,
without such benefi ts falling below the fi xed salary plus bonuses of the
previous fi nancial year, should application of the performance criteria
based on the achievement of targets confer entitlement to the payment
of such benefi ts.
Entitlement to stock options in the event of termination:
• In the event that Thierry de La Tour d’Artaise’s employment contract is

terminated, except for serious misconduct or gross negligence, he will
be entitled to all the share purchase or subscription options granted to
him under the same terms and conditions of exercise that would have
applied had he remained in offi ce. This provision will also apply in the
event that Thierry de La Tour d’Artaise’s employment contract is terminated
pursuant to resignation from the Group, were such resignation to arise
from a change in the control of the Group. However, he will forfeit the
options that would have been granted to him over the 18 months prior
to the termination of his term of offi ce as executive offi cer should he
resign on his own initiative. At the reappointment of Thierry de La Tour
d’Artaise, the continuation of this commitment was authorized by the
Board of Directors on 25 February 2020 and approved by the Annual
General Meeting on 19 May 2020 (8th resolution).

Non-compete
payments

N/A Thierry de La Tour d’Artaise has no non-compete clause.

Retirement
lump-sum
payment

None received Due to his seniority and in accordance with the Metallurgical industry
collective agreement, the amount due for the retirement lump-sum payment
would amount to €560,795.

117GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Remuneration policy

Components
of remuneration
submitted
for a vote

Amounts paid
during the

previous year

Amounts allocated
for the previous year

and book valuation Presentation
Supplementary
pension plan

None received Thierry de La Tour d’Artaise is a member of the collective supplementary
pension plan set up for Groupe SEB’s French senior managers (members
of the Executive Committee).
The plan complements the statutory schemes and is composed as follows:
• a defi ned-benefi t deferred compensation plan, under which benefi ciaries

are subject to seniority and presence conditions. The amount of benefi ts
payable under this plan in addition to the applicable statutory schemes
represents up to 25% of a reference remuneration calculated on the
average of the target remuneration for the past three years;

• a supplementary defi ned-benefi t plan, subject to seniority and service
conditions, with the potential benefi ts accruing per year of service
being 0.8% of the reference compensation calculated on the average
of the annual target compensation over the preceding three years and
capped at 20 years’ service, i.e. a maximum of 16% of the reference
compensation;

• a collective defi ned-benefi t plan available to senior managers, with a
contribution equal to 8% of their salaries. Benefi ts payable under this
plan are deducted from the supplementary pension originating from the
supplementary defi ned benefi t plan.

Entitlements estimation at 31 December 2020:

Regime Amount

Deferred defi ned-benefi t pension plan €214,463 gross per year

Supplementary defi ned-benefi t pension plan €225,204 gross per year

Defi ned-contribution pension plan
(the entitlements resulting from this plan
have been frozen since January 2012)

€11,740 gross per year

This plan was closed and frozen at 31 December 2019, as the provisions
of Ordinance 2019-697 of 3 July 2019 governing supplemental pension
plans forced the Group to freeze and close this plan.

Executive offi cers are potentially eligible for defi ned-benefi t plans after
8 years of service and attendance at Executive Committee Meetings.
The plan is capped at 41% of the reference remuneration, i.e. both fi xed
and variable remuneration (including the income from compulsory plans),
in accordance with the AFEP-MEDEF Code. This reference remuneration
is itself capped at 36 times the annual social security ceiling in force at
the time of retirement.
At the reappointment of Thierry de La Tour d’Artaise, the continuation of
this commitment was authorized by the Board of Directors on 25 February
2020 and approved by the Annual General Meeting on 19 May 2020
(8th resolution).

Other lifetime
benefi ts:
incapacity,
disability and
death and health
insurance and
individual life
insurance

None received Thierry de La Tour d’Artaise continues to benefi t from supplementary
social protection, notably as regards the incapacity, disability and death
and health insurance that covers the company’s employees.
This plan notably includes for Thierry de La Tour d’Artaise:
• supplementary benefi ts, set at a maximum annual amount as follows:

In the event of incapacity €246,816

In the event of fi rst degree disability €148,090

In the event of second and third
degree disability

€246,816

Less social security benefi ts for the 3 items.

• a death benefi t set at a maximum of €1,361,606.
In addition to the collective incapacity, disability and death insurance plan,
Thierry de La Tour d’Artaise also benefi ts from an individual life insurance
policy with a capital amounting to €3,652,134. The expense recorded for
the year ended 31 December 2020 totals €45,469. The purpose of this
specifi c life insurance policy is to cover the portion of remuneration that
is not covered by the collective plans. At the reappointment of Thierry de
La Tour d’Artaise, the continuation of this commitment was authorized by
the Board of Directors on 25 February 2020 and approved by the Annual
General Meeting on 19 May 2020 (8th resolution).

118 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Remuneration policy

2

COMPONENTS OF REMUNERATION FOR THE CHIEF OPERATING OFFICER SUBMITTED
FOR APPROVAL BY THE SHAREHOLDERS

Components
of remuneration
submitted
for a vote

Amounts paid during
the previous year

Amounts allocated
for the previous year

and book valuation Presentation

Fixed
remuneration

€750,000 When Stanislas de Gramont was appointed, the Board of Directors’ Meeting
of 19 December 2018 set the amount of his yearly fi xed remuneration at
€750,000. This remuneration was approved by the shareholders at the
Annual General Meeting of Shareholders on 19 May 2020. For the sake
of solidarity and responsibility towards stakeholders, and to preserve the
Group’s resources in view of the Covid-19 health crisis, on 8 April 2020 the
Board of Directors decided to reduce the fi xed remuneration of Stanislas
de Gramont paid in 2020 by €31,250 gross for two months of short-time
working, in accordance with the recommendation published by the AFEP
on 29 March 2020 (reduction of 25% pro rata to the duration of applied
short-time working measures in 2020).

Annual variable
remuneration

€689,040
(amount approved

by the Ordinary
General Meeting
of 19 May 2020

in accordance
with the ex-post
voting principle -

12th resolution)
(No deferred

portion of this
remuneration)

€715,920
(amount to be paid

after approval by the
Ordinary General

Meeting on 20 May
2021 in accordance

with the ex-post
voting principle -

12th resolution)
(No deferred portion
of this remuneration)

At its meeting on 23 February 2021, the Board of Directors, on the
recommendation of the Governance and Remuneration Committee, measured
Stanislas de Gramont’s variable remuneration.
Given the quantifi able and qualitative criteria set by the Board of Directors on
25 February 2020, and the rate of achievement noted at 31 December 2020,
the variable remuneration was measured as follows:
based on quantitative criteria: the variable portion is 83.4% of his fi xed
annual remuneration with a target of 80%. The Board of Directors measured
Stanislas de Gramont’s performance with respect to Groupe SEB’s growth
targets for Revenue and Operating Result from Activity;
based on qualitative criteria: the variable portion is 113.6% of his fi xed annual
remuneration with a target of 80%. The Board of Directors measured Stanislas
de Gramont’s performance based on collective and individual targets such as
changes to the Group’s organizational structure, the structural improvement
of its profi tability and the completion of specifi c operational projects.
The variable component can amount to no more than 120% of his annual
fi xed remuneration.
Consequently, the variable remuneration paid in 2020 for fi nancial year 2019
was €689,040 or 91.9% of his fi xed remuneration. The variable remuneration
paid in 2021 for fi nancial year 2020 was €715,920, or 95.5% of his fi xed
remuneration. In view of the Covid-19 health crisis, on 8 April 2020 the
Board of Directors decided to reduce the annual variable remuneration of
Stanislas de Gramont paid in 2020 by € 28,710 gross for two months of
short-time working, in accordance with the recommendation published by
the AFEP on 29 March 2020 (reduction of 25% pro rata to the duration of
applied short-time working measures in 2020).

Multi-year
variable
remuneration
in cash

N/A Stanislas de Gramont receives no multi-year variable remuneration.

Performance
share awards

€1,180,965 (carrying
amount)

In accordance with the authorization granted by the Annual Meeting on
19 May 2020 (20th resolution), the Board of Directors, at its meeting on
the same day, decided to award 11,000 performance shares to Stanislas
de Gramont for fi nancial year 2020.
The portion granted to Stanislas de Gramont under the 2020 performance
share plan represented 0.02187% of the share capital.
The performance criteria for the 2020 plan were assessed with regard to
the rate of achievement of a matrix composed of the following:
• Revenue growth target; and
• Operating Result from Activity growth target,
• over the three-year vesting period (namely 2020, 2021 and 2022):

Stanislas de Gramont must hold shares resulting from options exercised
and bonus shares awarded in registered form (see page 99).

Extraordinary
remuneration

N/A N/A none

Remuneration
for the offi ce of
director

N/A N/A Stanislas de Gramont is not a member of the Board of Directors.

Value of benefi ts
in kind

€20,280
(carrying amount)

Stanislas de Gramont benefi ts from a company car representing an annual
in-kind benefi t of €5,039 and unemployment insurance for company directors
and executives, in the absence of an employment contract with the Group,
representing an annual benefi t of €15,241.

119GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Remuneration policy

Components
of remuneration
submitted
for a vote

Amounts paid during
the previous year

Amounts allocated
for the previous year

and book valuation Presentation
Severance
payments

None received In the event of dismissal, he will be entitled to severance pay capped at
two years’ fi xed and variable remuneration, including, where appropriate,
the amounts paid under the non-compete clause.
The reference remuneration used to calculate the severance allowance
consists of the last two years of fi xed and variable remuneration that Stanislas
de Gramont received in his capacity as Chief Operating Offi cer.
Payment of the indemnity will be subject to performance conditions, measured
in the following manner:
• if he is dismissed within four years of his appointment as executive offi cer,

the severance allowance will be adjusted for the rate of achievement of
his targets over the last four full years of service, as follows:

• as an executive offi cer, for the period following his appointment, and
• if he is dismissed after four years from his appointment as executive offi cer,

the severance allowance will be adjusted for the rate of achievement of
his targets, in said capacity, over the last four full years of service.

In both situations, performance is assessed as follows:

Average rate of achievement over
the previous four fi nancial years

Amount of benefi t paid

100% or more 100%

Between 50% and 100% inclusive Between 75% and 100%,
according to a straight-line
calculation

Less than 50% None

This commitment, approved by the Board of Directors on 19 December 2018,
was approved by the shareholders at the Annual Meeting of Shareholders
on 22 May 2019 (10th resolution).

Non-compete
payments

None received Pursuant to the non-compete agreement, in case of termination of his
appointment of offi ce as Chief Operating Offi cer, by means of dismissal or
resignation, he shall be prohibited for a one-year period, renewable once,
from working in any manner with a competitor of Groupe SEB.
In consideration for this non-compete clause and for its entire duration,
Stanislas de Gramont will receive a monthly non-compete payment amounting
to 50% of his monthly average fi xed and variable remuneration paid over
his last 12 months of service within the Group.
The Board of Directors may release Stanislas de Gramont from this obligation
by waiving the non-compete clause.
This non-compete agreement, and the terms of severance detailed above,
were authorized by the Board of Directors on 19 December 2018 and were
also disclosed as part of the permanent information on remuneration and
benefi ts. This agreement was approved by the shareholders at the Annual
Meeting of Shareholders on 22 May 2019 (10th resolution).

Retirement
lump-sum
payment

None received Due to his seniority and in accordance with the Metallurgical industry collective
agreement, his total retirement lump-sum payment entitlement amounts to
€121,823, assuming he retires at the age of 62 in 2027.

120 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Remuneration policy

2

Components
of remuneration
submitted
for a vote

Amounts paid during
the previous year

Amounts allocated
for the previous year

and book valuation Presentation
Supplementary
pension plan

None received Stanislas de Gramont is a member of the collective supplementary pension
plan set up for Groupe SEB’s French senior managers (members of the
Executive Committee).
The plan complements the statutory schemes and is composed as follows:
• a defi ned-benefi t deferred compensation plan, under which benefi ciaries

are subject to seniority and presence conditions. The amount of benefi ts
payable under this plan in addition to the applicable statutory schemes
represents up to 25% of a reference remuneration calculated on the
average of the target remuneration for the past three years;

• a supplementary defi ned-benefi t plan, subject to seniority and continued
employment conditions, with the potential benefi ts accruing per year
of service being 0.8% of the reference remuneration calculated on the
average of the annual target remuneration over the preceding three years
and capped at 1 years’ service as a result of the freezing of the plan at 31
December 2019, i.e. a maximum of 0.8% of the reference remuneration);

Entitlements estimation at 31 December 2020:

Regime Amount

Deferred defi ned-benefi t pension plan €41,070 gross per year

Supplementary defi ned-benefi t
pension plan €10,800 gross per year

This plan was closed and frozen at 31 December 2019, as the provisions of
Ordinance 2019-697 of 3 July 2019 governing supplemental pension plans
forced the Group to freeze and close this plan.

Executive offi cers are potentially eligible for defi ned-benefi t plans after
8 years of service and attendance at Executive Committee Meetings.
The plan is capped at 25.8% of the reference remuneration, i.e. both fi xed
and variable remuneration (including the income from compulsory plans),
in accordance with the AFEP-MEDEF Code. This reference remuneration
is itself capped at 36 times the annual social security ceiling in force at the
time of retirement.

Other lifetime
benefi ts:
incapacity,
disability and
death and health
insurance and
individual life
insurance

None received Stanislas de Gramont continues to benefi t from supplementary social
protection, notably as regards the incapacity, disability and death and health
insurance that covers the company’s employees.
He also benefi ts from individual life insurance. The purpose of this specifi c
life insurance policy is to cover the portion of remuneration that is not
covered by the collective plans.
This plan for Stanislas de Gramont notably includes the payment of:
• supplementary benefi ts, set at a maximum annual amount as follows:

In the event of incapacity €246,816

In the event of fi rst degree disability €148,090

In the event of second and third
degree disability

€246,816

Less social security benefi ts for the 3 items.

• a death benefi t set at a maximum of €2,665,613 .
In addition to the collective incapacity, disability and death insurance plan,
Stanislas de Gramont is the benefi ciary of an individual life insurance policy
with a capital amounting to €2,229,434 . The purpose of this specifi c life
insurance policy is to cover the portion of remuneration that is not covered
by the collective plans.
This commitment, approved by the Board of Directors on 19 December 2018,
was approved by the shareholders at the Annual Meeting of Shareholders
on 22 May 2019 (10th resolution).

121GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate governance
Remuneration policy

TRANSACTIONS IN SEB SHARES CONDUCTED BY BOARD MEMBERS AND SENIOR MANAGERS
(ARTICLE L. 621-18-2 OF THE FRENCH MONETARY AND FINANCIAL CODE) DURING 2020

Identity Function

Number of shares
purchased or

subscribed
Average

purchaseǾprice
Number of

shares sold
Average

saleǾprice

PEUGEOT
INVEST ASSETS
(formerly FFP Invest) Director 500,000 €138.50

William Gairard Director 11,500 €142.09

Jérôme Lescure Director 6,000 €107.62

Caroline Chevalley Director 336 €100.00

Thierry Lescure Director 1,550 €119.52

Olivier Naccache Member of the Executive Committee 1,000 €147.60

Patrick Llobregat Member of the Executive Committee 350 €149.50

122 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

2 Corporate governance
Remuneration policy

3 Corporate Social
Responsibility

DPEF The elements related to the Extra-Financial Performance Declaration are identified in the summary using the pictogram.
DV DV The elements related to the Duty of Vigilance are identified in the summary with the help of the pictogram.

3.1 Commitment and management 124

3.2 Non-fi nancial performance
statement DPEF DV 128

3.3 Vigilance Plan 131

3.4 Stakeholders 136

3.5 Objectives for 2023 139

3.6 Reporting process 140

3.7 People matter 142

3.8 Sustainable innovation 171

3.9 Circular revolution 182

3.10 Climate action 187

3.11 Report by the Independent-
Third Party on the consolidated
non-fi nancial statement included
in the Group management report 201

123GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3.1 Commitment and management

COMMITMENT AT THE HIGHEST LEVEL

Corporate social responsibility is an essential component of Groupe

SEB’s strategy, and is driven by top management. For a great many

years, Groupe SEB has been committed to an approach that strives

to be ethical, economically profi table, socially fair and environmentally

responsible. There are regular presentations on this policy to the Board

of Directors and the Governance and Remuneration Committee is

responsible for monitoring it.

In line with this commitment, the Group supports initiatives designed

to get a growing number of companies to begin their CSR (Corporate

Social Responsibility) journey. It is with this in mind that its Chairman,

Thierry de La Tour d’Artaise, and four other business leaders in the

Lyon region established the Mix-R network in 2018. Mix-R aims to be

an “activist for responsible companies”. It offers its members various

activities to stimulate collective intelligence and joint development:

experience sharing, conferences, inter-company thematic programs,

promotion of proven CSR initiatives, etc. The network had almost

70 member companies in 2020. In addition to conferences and

workshops, the network organized a series of webinars over the course

of this year where committed business leaders shared their visions

for and thoughts on CSR. Some of the themes addressed included

sustainable innovation inspired by how people live, responsible

trading, the role of a CSR manager, the workspaces of tomorrow,

new tools for engagement, responsible investment, etc. These were

all discussed in a spirit of openness and with a desire to help develop

practical actions.

OUR EVOLVING SUSTAINABLE DEVELOPMENT STRATEGY

A JOINTLY DEVELOPED STRATEGY

From 2012 to 2018, the Group’s sustainable development strategy

focused on the basics: ethics and Human Rights, responsible

employment policy, solidarity, sustainable innovation, the environment.

Building on the work done in these various areas, the Group took

another step forward in 2018 by proactively incorporating the

challenges associated with its businesses.

The new strategy, completed in 2018 and rolled out in 2019, is the

result of a major internal consultation that involved the various Group

businesses and teams across a dozen countries. In line with the UN’s

Sustainable Development Goals (SDGs), it aligns the vision of all

teams. It is built on four pillars that underpin the “business” challenges:

 ■ people matter: Demonstrate our respect for everyone and our

benefi t to society on a daily basis;

 ■ sustainable innovation: Empower our customers to adopt

sustainable lifestyles thanks to our products and services:

 ■ cooking for good: Make healthy and tasty homemade food

accessible to everyone ,

 ■ better home life: Help everyone to live better in a healthier home,

with appropriate products and technologies, regardless of their

age and health;

 ■ circular revolution: Make the Group’s products and services part

of the circular economy;

 ■ climate action: Contribute to the fi ght against climate change

thanks to our low carbon strategy in line with the 2 °C scenario of

the Paris Agreement.

STEERING AND ROADMAPS

The sustainable development strategy is implemented under the

oversight of the Sustainable Development department, which

reports to the Senior Executive Vice-president, Human Resources,

who is a member of the Executive Committee. Made up of a team

of seven people, two of whom are seconded to the Fonds Groupe

SEB, it coordinates and drives Group-wide participatory efforts. The

Sustainable Development department also relies on the network of

continental Human Resources Managers who act as contacts with

the countries.

Thematic roadmaps

The four pillars of the new sustainable development strategy were

rolled out in 2019. Eleven thematic roadmaps were developed together

with the representatives of the relevant businesses along with targets

for 2023 (1). The 11th, launched at the end of 2020, is dedicated to

exploring new economic models for the circular economy. It will be

instrumental in developing a circular economy strategy and prioritizing

human and material resources for these nascent business activities.

(1) These targets are summarized on page 139 and specified in each relevant section of chapter 3, under the heading “Groupe SEB 2023 Targets”.

124 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
Commitment and management

3

The 11 thematic roadmaps :

 ■ Health and Safety;

 ■ Responsible Purchasing;

 ■ Cooking for Good;

 ■ Better Home Life;

 ■ Circular Revolution;

 ■ Inclusive Design;

 ■ Eco-Design;

 ■ Eco-Manufacturing;

 ■ Eco-Logistics;

 ■ Green IT;

 ■ New Circular Business Activities.

All business lines are involved in these roadmaps : Purchasing,

Quality, Environment, R&D, Marketing, Brands, Health and Safety,

Human Resources, Production, IT and Digital, Logistics, Consumer

Satisfaction, Design, etc. Each one is built around projects with targets

and quantitative indicators. Once or twice a year a progress report

is put together by the Sustainable Development department with the

“business” contributors. In 2020, the Group created a new position

to embed sustainable development even further at the center of its

businesses: International Product Director, Sustainable Innovation for

Small Electrical Appliances – a position being added to that of CSR

manager for the cookware already in place.

Country roadmaps
In 2020, the country teams fi nalized their areas of priority, in line with the direction of the new strategy. These priorities are formalized in

the “country” roadmaps steered by the sustainable development contacts, which are usually the subsidiaries’ Human Resources Manager.

To monitor the progress of these roadmaps , the larger subsidiaries have begun to set up local steering committees with representatives

from the businesses involved in the priority areas. The Sustainable Development department also supports the local teams with the planning

projects resulting from these roadmaps and aims to create a network of best practice-sharing to drive momentum.

DIALOG WITH STAKEHOLDERS

Paying close attention to the Group’s “ecosystem”, the Sustainable

Development department has been holding a series of discussions

with a panel of the Group’s stakeholders since 2013, to gather their

opinions and suggestions about its sustainable development policy.

This panel was mainly comprised of external experts: expert in positive

branding, expert in responsible consumption and sustainable eating,

eco-design and circular economy, cooking blogger, etc., and an

employee representative, member of the European Works Council. The

next meeting that which will be held mid-2021 will focus on eco-design

and the Cooking for Good road map. At the previous meeting in 2020,

the panel members had discussed the Group’s evolving sustainable

development strategy and the company’s exploration of its sense of

purpose.

RAISING EMPLOYEE AWARENESS

The Group uses a number of communication methods to increase

employee awareness of sustainable development issues, including a

dedicated section on the Group’s intranet, which is regularly updated

with news, articles in site newspapers, the “Télex” and events. In 2020,

a new group was launched on the Yammer internal social network:

Act for sustainable livings. Objective: to share the teams’ initiatives as

well as the Group’s commitments and successes. Many sustainable

development-related themes are also dealt with in the Group’s Code

of Ethics, which regularly inspires training and awareness-raising

initiatives (see page 142).

Every year, a sustainable development week is organized worldwide

and is a special opportunity to enlist the cooperation of employees.

In 2020, the event formats were adapted in response to the public

health situation. In France, the events focused on healthy eating and

sustainable food and were publicized on the MySEB intranet and

websites. They included daily tips and information about how to

eat healthily and sustainably, as well as recipes for preventing food

waste from “in-house” chef Bruno Blancho. Seb Campus organized

workshops, for example on the topic of (re)discovering pulses and

their health and environmental benefi ts. In other countries, the teams

took advantage of this initiative to raise the salaries ’ awareness of the

priorities set out in their sustainable development road map.

125GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Commitment and management

CSR CRITERIA IN THE BONUSES OF TOP MANAGERS

The remuneration of all managers who have a certain level of

responsibility comprises a variable portion related to the results of

the Group and those of the entity in which they work. Since 2018,

the Group has been looking at environmental, social and ethical

performance criteria when calculating the bonuses awarded to its

810 top managers. The goal is to embed the Group’s non-fi nancial

performance in all businesses and levels of the company, as part of an

overall value creation approach. A portion of the bonus is thus subject

to the achievement of the energy effi ciency goals of Group plants, to the

number of workplace accidents and social compliance rating awarded

to Group sites in the course of social audits done in at-risk areas.

INTERN AL AUDIT AND SUSTAINABLE DEVELOPMENT

In 2013, the Audit and Internal Control department included the Code

of Ethics and the Responsible Purchasing Charter in the internal control

manual used when auditing subsidiaries. Since 2016, the Sustainable

Development department has also sent it the action plans implemented

by the subsidiaries as part of the ethical, social and environmental audit

procedure (see page 143). This strengthens the ethical, social and

environmental monitoring within all the Group’s processes.

For sites that are not audited during the year, the Audit and Internal

Control department runs a self-assessment campaign using risk

management software (GRC). This self-assessment covers the same

checkpoints audited during on-site audits and includes the internal

control manual and also the rules contained in the Code of Ethics

and the Responsible Purchasing Charter. Both sets of guidelines are

therefore fully harmonized and ensure that the audit process is fully

consistent.

The initiatives supported by the Sustainable Development and Audit

and Internal Control departments are coordinated by the Compliance

Committee, which also includes the Legal, Finance and Human

Resources departments. The committee meets four times a year.

Furthermore, when studies take place prior to company acquisitions,

the Strategy department conducts a review of social and environmental

issues using a questionnaire that covers the key points in the Code of

Ethics.

EXTERNAL VERIFICATION OF DATA

Groupe SEB has been a pioneer in having a selection verified

social and environmental information from the 2010 fi nancial year

on a voluntary basis, and before the regulatory obligation to verify

appeared in 2013. An independent third-party organization (Mazars)

was mandated to issue a moderate assurance opinion on compliance

and the sincerity of the Declaration of Extra-Financial Performance

 (see a detailed description of the reporting process on page 140 and

Mazars’ report for 2020 on page 201). Since 2010, 88 audits have been

carried out on 28 different sites in seven countries (Germany, France,

Italy, Brazil, Colombia, China and the United States).

126 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
Commitment and management

3

AN ESTABLISHED CSR POLICY

A growing number of management companies are basing their investment decisions on the corporate social responsibility of listed companies,

or including this factor in their stock-picking process. The CSR policy is regularly included in the Group’s fi nancial communications, and

the Sustainable Development department meets with investors at least once a year, at conferences or roadshows focused on non-fi nancial

performance.

NON-FINANCIAL RATING

Several non-fi nancial rating agencies assess the ESG (Environmental,

Social, Governance) performance of Groupe SEB.

This performance is recognized by the CDP (Carbon Disclosure

Project) agency, which manages the largest database of company

environmental data in the world. In 2020, the Group joined its

prestigious “A List”, comprising the most transparent companies for

environmental reporting. The Group was awarded an A- in the “Climate

change” category for its efforts to reduce its emissions, mitigate

climate risks and develop a low-carbon economy. Out of the 9,600

companies rated by CDP, only the best-performing 8% make the A list.

The Group’s commitments and initiatives are also assessed every

two years by Vigeo-Eiris, the leading agency in Europe. Its 2020

rating, increasing by 1 point compared to 2018, allows Groupe SEB

to maintain its fi rst place in its sector in Europe, on a panel of 40

companies. It is also ranked 68th worldwide (out of 4,904 companies).

Vigeo-Eiris also published a study at year-end 2018 that put Groupe

SEB in the top 1% of the best performing companies worldwide in

terms of Human Rights (see page 143).

The Seb share is included in several SRI (Socially Responsible

Investment) indices. The Group has kept its place in Vigeo-Eiris’s

Europe 120 and Eurozone 120 indices, composed of the companies

with the highest scores based on more than 330 indicators. It also

reaffi rmed its position in the FTSE4Good international index, a global

benchmark in the fi eld, with a score of 4.4/5 (Personal & household

goods category), an improvement on 2019. The Seb share also

features in Forum Ethibel’s Excellence Europe index. Finally, it is on

the research panels of Gaïa Rating, Sustainalytics and ISS-ESG, which

has awarded it Prime status.

When it comes to its CSR reputation, in 2018 Groupe SEB was ranked

4th in the Rep Track survey, out of a panel of 200 large companies

active on the French market. This survey, conducted with 38,000

participants, was based on three aspects: working environment,

governance and social commitment.

AWARDS

The Group’s CSR approach won numerous awards in 2020, including:

 ■ the inclusive design guide (Good Design Playbook) was recognized

by the International Design for All Foundation in its Good Practices

Awards 2020. It also won a silver award at the International Design

Awards (IDA). In 2019, the collaborative nature of its approach

was recognized twice, once with the Mines ParisTech & Cegos

Sustainable Development CSR Award and again with the LSA “La

conso s’engage” award. See page 179 ;

 ■ the RépareSEB workshop won recognition at the 11th edition of the

“Trophées Parisiens de l’économie sociale et solidaire” awards

for the non-profi t and social sector, presented by the City of Paris.

The Group also received the LSA “La conso s’engage” award in

the Charity Collaboration category for its partnership with Ares.

See page 183 ;

 ■ Tefal won the CSR award Grand Prix Responsabilité Sociétale de

la Marque (organized by Produrable and LinkUp Factory) for its

eco-designed e-commerce packaging. See page 191 ;

 ■ the Great Place To Work institute ranked Groupe SEB among the 25

best workplaces in Europe in the multinational company category.

Giving consideration to social and environmental issues is a winning

strategy for the brands, as shown by Havas Media Group’s Meaningful

Brands study, which regularly examines the performance of brands

with regard to the quality of life and well-being of consumers (1,500

brands in around 30 countries). In the 2017 study, two Groupe SEB

brands were included in the French selection (Seb and Moulinex) for

the fi rst time. Both went straight to the top of the national brands most

trusted by French consumers (4th and 6th place respectively). In the

most recent study (2019), Seb was still in the top 10 of the best rated

brands in France.

127GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Commitment and management

3.2 Non-fi nancial performance statement DPEF DV

In accordance with Ordinance 2017-1180 of 19 July 2017 on the disclosure of non-fi nancial information by certain large companies and major

corporate groups, the Non-Financial Performance Statement (Déclaration de Performance Extra Financière, or “DPEF”) is intended to present

the measures implemented within the Group to identify and attenuate CSR risks. It supplements the Duty of Vigilance (DV) established by the

French law of March 28, 2017 on the prevention of “serious infringements of Human Rights and fundamental freedoms, the health and safety

of individuals and the environment”.

BUSINESS MODEL DPEF

The Groupe SEB business model is presented in pages 8 and 9 of this document. In order to develop the Business Model, a working group

composed of the Sustainable Development, Strategy and Financial Communication departments was set up in 2018. After studying the

recommendations of the Medef (1) and different ITOs (2), the working group discussed key fi nancial and extra-fi nancial indicators representative

of the performance of the Group in the long term. This issue was also the subject of discussions with General Management, which validated the

Business Model at the end of 2018. Since 2019, following an exchange within this working group, it was decided to keep the entire content of

the Business Model while updating the data.

(1) Mouvement des Entreprises de France.

(2) Independent third party.

RISKS DPEF DV

MAPPING OF RISKS, IDENTIFICATION PROCESS & METHODOLOGY FOR SELECTING
THE MAIN RISKS (DPEF AND DUTY OF VIGILANCE)

The Group’s risk identifi cation and control method (see methodology

described under “Risk factors” Chapter 1 page 46) has been applied to

the areas covered by the Duty of Vigilance law and the Non-Financial

Performance Statement, namely CSR risks relating to ethical, social,

employment-related and environmental factors.

As part of this process, the Audit and Internal Control department

interviews the divisional managers representing all of the Group’s

operations (49 interviews in 2020) to identify and integrate these risks

into the company’s overall mapping of risks.

Groupe SEB operates in nearly 150 countries in a variety of complex

economic and socio-cultural environments. The CSR risks identifi ed

are intrinsically linked to its operations but also the risks inherent to

the countries in which its subsidiaries and suppliers operate. On the

basis of this frame of reference, the Group identifi ed that its main

CSR risks are concentrated in the emerging countries. That is why the

ethical, social and environmental audits are primarily done in these

high-priority areas.

In order to consider both the company’s vision and stakeholder

expectations, this identifi cation of CSR risks was also cross-checked

against the materiality matrix. The whole thing was approved by the

Group’s stakeholder panel in January 2018.

Main CSR risks identifi ed:

 ■ health and safety of staff;

 ■ talent attraction and retention;

 ■ corruption;

 ■ tax evasion;

 ■ Human Rights;

 ■ climate change.

Chapter 1 of this document presents risks that are particularly

important and specifi c to Groupe SEB, including two of the CSR risks:

 ■ health and safety of staff

 ■ Description of risk: see Chapter 1, page 61 ,

 ■ Risk management: see Chapter 3.7, Health and safety, page 157 ;

 ■ talent attraction and retention

 ■ Description of risk: see Chapter 1, page 56 ,

 ■ Risk management: see Chapter 3.7, Attractiveness of the Group

and career development, page 148 .

128 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
Non-fi nancial performance statement

3

The four other CSR risks, considered less signifi cant and less specifi c to the Group, are presented in this Chapter only:

 ■ corruption:

 ■ description of risk:

the Group operates in nearly 150 countries, and its business

activities include production, distribution and sales. These involve

being in contact with numerous suppliers and customers and

being exposed to public and private offi cials. Any proven instance

of corruption could have material fi nancial consequences for the

Group (conviction or fi nes) as well as risks to the Group’s image

and reputation.

in addition to applying the Group’s risk identifi cation and control

method (see page 47), the risk of corruption is handled in a

specifi c manner in accordance with the French Sapin II law of

November 8, 2016. Each year, the Group updates its corruption

risk mapping, which states the size of the risk by location (low,

moderate or relatively high risk). The risk level is assessed

based on a combination of three criteria: responses to a detailed

questionnaire on the subject sent to 217 entity and function

managers; the Transparency International map on a country’s

level of exposure to corruption; and the scale of the Group’s

business activities in the country in question,

 ■ risk management: see Chapter 3.7, Anti-corruption measures,

page 143 ;

 ■ tax evasion:

 ■ description of risk:

the domestic and international environment has become more

complex over the years. This can lead to compliance risks,

particularly in terms of tax. Any non-compliance brings a risk

of administrative or legal proceedings alongside fi nancial and/

or reputational risk,

 ■ management of risk:

the Group cooperates with and has an open relationship with the

tax authorities and endeavors to comply with and implement tax

regulations in all the countries in which it operates. Regulatory

changes are monitored by the Accounting and Tax department

and local fi nance departments. The Group’s Code of Ethics sets

out the principles governing its tax policy: “We pay all taxes due

in the countries in which we operate. We endeavor to ensure

that the accounting and tax fi lings we make to the authorities

are exhaustive and refl ect the real picture in each subsidiary.”

The Group also applies OECD transfer pricing recommendations

and is regularly audited by the relevant tax authorities. For all

compliance issues, the Group is supported by a Compliance

Committee (described on page 44);

 ■ human Rights:

 ■ description of risk:

the Group has approximately 33 ,000 employees and deals with

more than 4,000 suppliers. Being at the center of such a large,

complex human environment means that the Group is faced with

risks relating to the respect of Human Rights, which are also

intrinsically linked to the Group’s founding values. In terms of

the Group’s operations, this risk may arise at the Group’s own

sites as well as those of its suppliers and subcontractors through

non-compliance with the principles of the UN Global Compact

(to which the Group is a signatory), the fundamental conventions

of the International Labour Organization (ILO) and the working

conditions recommended by the World Trade Organization (WTO).

Any breaches in this area could incur fi nancial consequences

from the competent authorities, and above all have an impact

on the Group’s reputation.

 ■ risk management: see Chapter 3.7, Human Rights and

Responsible Purchasing, page 144 .

 ■ climate change:

 ■ d escription of risk:

the nature of the Group’s activities in manufacturing and

marketing small domestic equipment products means that it

generates greenhouse gas (GHG) emissions that contribute to

global warming. Most emissions are linked to three main factors,

which in decreasing order are: the use of products (mainly

electrical products), the transport of materials, components

and fi nished products, and the manufacture of products. Failure

to comply with the regulations in this area and failure to meet

the company’s expectations on emissions could have fi nancial

implications, but it would above all negatively impact the Group’s

reputation.

 ■ management of risk:

Groupe SEB has joined the Science Based Targets (SBT) global

initiative to align its low carbon approach with the goal of keeping

global warming below 2 °C by the end of the century. The Group

has set itself ambitious targets for 2023 and 2030 and is aiming

for carbon neutrality by 2050. To do this, it has strengthened

its roadmaps and action plans, particularly in the areas of eco-

design, eco-manufacturing and eco-logistics.

Read about the actions in more detail in Chapter 3.10, Climate

action, page 187 .

129GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Non-fi nancial performance statement

RISK VALIDATION PROCESS

The main CSR risks were presented and validated by the stakeholder panel in January 2018 and presented to the Audit Committee in October 2018.

The main CSR risks are reviewed annually as part of the Group risk review process.

POLICY AND KEY INDICATORS DPEF

Policies and actions plans are in place to prevent, identify and attenuate the occurrence of these CSR risks; the details of these actions plans

are described throughout Chapter 3.

This correspondence table provides the necessary references.

Area Risks Policies Key performance indicators

Social and
societal

Health
and safety

of staff

Protect and ensure the health and
safety of the employees thanks to
the Health and safety policy of the

Group

Frequency of
workplace accidents

Rate of OHSAS 18001
certifi ed entities

Chap 3.7 /Health
and safety/p. 157

Talent
attraction

and
retention

Promote recruitment, development
and retention of talents, thanks to

career and attractiveness of the
Group

Average employee turnover rate Chap 3.7 /
A responsible
employment
policy/p. 146

Ethics and
corruption

Corruption Ensuring ethics and transparency
of our business as well as

respect for the laws through
the implementation of a:

• Code of Ethics – Code of
Ethics training (e-learning

and classroom)
• an anti-corruption e-learning

module

Rate of roll-out of Code of
Ethics e-learning training

Chap 3.7 /Ethics
compliance/p. 142

Tax evasion Ensure compliance with tax
regulations and obligations in

all countries where the Group is
implanted

Effective tax rate Chap 1.4/Risk
Factors/p. 46

Human
Rights

Ensure respect Human Rights,
in our activities, everywhere where

the Group is established, thanks
to the implementation of:

• a Code of Ethics
• a responsible purchasing policy

Percentage of sites with
an overall compliance score

greater than 80%
Intertek Audit of suppliers

(Group level)

Chap 3.7 /Ethics
compliance/Code of

Ethics/p. 142

Environmental Climate
change

Reduce the Group impact on
climate change thanks to:

• a circular economy policy
• the 4x20 objectives

• science-based targets

Rate of recycled materials in new
products

Rate of recyclability of electrical
products

Rate of repairable products
Rate of energy improvement of

production sites
Rate of improvement of energy

consumption by electrical
products

Quantity of waste generated
Rate of ISO 14001

certifi ed entities
Greenhouse gas emissions per
manufactured fi nished product

(scopes 1 and 2)
Greenhouse gas emissions from

the transportation of products
and components per product

sold

Chap 3.9 /
Using recycled

materials/p. 184
Chap 3.9 /

Reparability/p. 182
Chap 3.10 /

Eco-manufacturing /
p. 192

Chap 3.10 /
Eco-logistics/p. 197

Chap 3.10 /
Eco-design/p. 190

Exclusions
Because of the Group’s businesses, certain issues relating to the Decree of 24 April 2012 and Article 4 of the law of 11 February 2016 on the

fi ght against climate change were not considered to be relevant: the fi ght against food insecurity and animal protection.

130 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
Non-fi nancial performance statement

3

3.3 Vigilance Plan

INTRODUCTION

For the third consecutive year, Groupe SEB complies with law 2017-

399 of 28 March 2017 concerning the duty of parent companies and

order-giving companies through the development of this plan.

This plan presents the measures taken within the Group to identify

risks and prevent serious harm to Human Rights and fundamental

freedoms, the health and safety of individuals and the environment,

related to its activities as well as those of its subcontractors and

suppliers.

Corporate social responsibility has been an essential component of the

Group’s strategy for many years, and these risks have been identifi ed

over time and form the basis for the implementation of all the Group’s

sustainable development actions and policies.

The new legal requirements relating to the duty of vigilance therefore

refl ect the values and actions defended by the Group for many years.

This plan restates the actions already anchored in the Group’s policies

that are the foundation of its sustainable development approach: Code

of Ethics, health and safety policy, objectives, responsible purchasing

policy, and more.

The plan is the subject of dedicated monitoring. In 2020, monitoring

and updating of the plan were coordinated by the Department of

Sustainable Development. This coordination was performed through

the Roadmaps involving Purchasing, Health & Safety and Sustainable

Development departments. Each department contributed to the

completion and update of the plan.

MANAGEMENT OF RISKS OF SERIOUS HARM TO INDIVIDUALS
AND TO THE ENVIRONMENT

PREVENT AND MANAGE THE RISKS
RELATED TO HUMAN RIGHTS
(detailed on page 146 , Chapter 3.7)

Ethics
The top priority when it comes to ethics is to apply the laws in force in

each country where Groupe SEB operates. Groupe SEB also adheres

to the international standards set out by the UN, and particularly to

the principles of the Universal Declaration of Human Rights, the

fundamental conventions of the International Labour Organization

(ILO) and the OECD’s guidelines for multinational enterprises. It is

also a signatory of the UN’s Global Compact and the APPLiA’s (1) Code

of Conduct.

In order to formalize the policy and ethical values of the Group

internationally, a Code of Ethics was created in 2012 to cover 18 topics.

Translated into the Group’s 11 main languages, it has been distributed

to all employees. It describes the whistleblowing procedure, including

the contact email address: ethics@groupeseb.com.

To ensure that every employee understands the key concepts of the

Code of Ethics and knows how to act when faced with an ethical

dilemma, a vast training program was deployed in 2018. At year-end

2020 , 88 % of 11,109 connected employees had taken the online

training program. In order to make it as real-world as possible,

this training was developed jointly by various Group departments:

Sustainable Development, Training, Human Resources, Quality

Standards & Environment, Audit and Internal Control, Purchasing,

Legal, Health and Safety. This is included in the mandatory training

for new employees.

In 2020, the Group developed a reminder module annual sent to all

employees connected as part of the Compliance refresher program.

Human Rights
Integrated in the Code of Ethics, respect for Human Rights is one

of its strong commitments, which has been validated by the signing

of the Global Compact since 2003. The Group decided in 2007 to

evaluate its teams’ practices in relation to Human Rights in subsidiaries

employing more than 10 people. Up until 2014 it used the HRCA

(Human Rights Compliance Assessment) Quick Check self-assessment

tool, developed by the Danish Institute for Human Rights and, for sites

operated by its Chinese subsidiary Supor, the CBSSC (China Business

and Social Sustainability Check). These self-assessments covered

almost 99% of the workforce and drove improvements.

(1) Home Appliance Europe (formerly CECED: European Committee of Domestic Equipment Manufacturers).

131GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Vigilance Plan

Since 2015, Groupe SEB has applied the same ethical, social and

environmental audit procedure that it operates with its suppliers to

its plants in risky areas (1), using the same specialist consulting fi rm.

The audits (conducted on average once every three years) are

accompanied by action plans to rectify any non-compliances, and

sites with a compliance score of less than 70/100 must undergo a

follow-up audit. The action plans are submitted to the Sustainable

Development department. This department shares them with the

Industry department (including the Health, Safety and Environment

managers), the Human Resources department and the Audit and

Internal Control department, which are therefore able to verify their

implementation. An annual summary of the audit results is also sent

to the Executive Committee. This monitoring system, similar to the

one used for the Group’s suppliers, allows external comparisons to

be made and the generating of audits that can be used in dealings

with customers.

Trade payables
Groupe SEB bears great responsibility in terms of the manufacturing

of its products under ethical conditions. It follows a responsible

purchasing policy that includes reporting and control systems to ensure

that its suppliers comply with its ethical, social and environmental

requirements worldwide.

This policy includes:

 ■ Responsible Purchasing Charter;

 ■ preliminary evaluation of suppliers;

 ■ mapping of CSR challenges by purchasing family;

 ■ ethical, social and environmental audits performed by an

independent fi rm.

This policy has been continually reinforced since 2012. It is covered

by a shared road map between the Purchasing and Sustainable

Development departments. It is implemented by teams trained in

responsible purchasing: this area is incorporated into various trainings

and events run by the Purchasing community, such as web forums,

that are regularly run on specifi c issues.

PREVENT AND MANAGE THE RISKS RELATED
TO HEALTH-SAFETY-SECURITY OF INDIVIDUALS

Health and safety of consumers
Groupe SEB is committed to offering consumers high-quality products

that are guaranteed to be safe and harmless. In each country, the

Group complies with all the standards and regulations governing the

products it sells. Responsible products are the fi rst theme addressed

in Groupe SEB’s Code of Ethics, evidence of the importance that it

places on respect for the consumer.

 ■ Product safety: this is ensured by a set of rigorous processes

at every stage of product development and production. During

development, each project review (RP1 to RP4) includes formal

checking of product compliance via a series of validations listed

in the EMQS (Environment, Marketing, Quality and Standards)

reference document.

 ■ Harmlessness: the Group is particularly vigilant when it comes

to selecting component materials, going beyond regulatory

requirements. As part of its commitment to quality, the Group has

introduced a “Tefal commitment” notice which has been on Tefal/T-

fal non-stick cookware for several years. This commitment gives a

guarantee that there is no (2) lead or cadmium and that the coatings

are generally safe for the consumer.

 ■ Unpopular substances: the Group classifies in this category

substances that, although not banned by the regulations, are

considered by some stakeholders, such as NGOs, to be potentially

hazardous. On this basis, the Group is working on plans to replace

a number of these substances and materials, even though they

are not currently covered by the regulations, in order to stay a step

ahead of future directives. Phthalates, for example, which were

added to the RoHS European Directive (3) in 2015, were already

viewed as unpopular substances by Groupe SEB in 2012.

Health and safety of employees
For several years, Groupe SEB has been developing measures to

reduce the number of workplace accidents and limit the number of

professional illesses. It has set the following objectives by 2023:

 ■ cut the number of workplace accidents with lost days (2017 base)

in half, i.e. LTIRi < 1.0 ;

 ■ 100% of plants certifi ed to health and safety standards – OHSAS

18001/ISO 45001.

The health and safety policy draws on a global network of 35

Environment, Health and Safety (EHS) Coordinators, who cover all of

the plants and logistics sites (more than 40) in 13 countries. They meet

quarterly in person for France and via Skype for the other global sites.

Once a year, they meet up at a Group site (except in 2020 because of

Covid-19). These annual seminars make it possible to strengthen the

international dynamic of the network, something that is also supported

by the Yammer community (Groupe SEB social network). By the end of

2019, the Group’s health and safety management system had become

OHSAS 18001 certifi ed (all of the Group’s industrial and logistics

entities are certifi ed). In 2020, the Group “switched” to ISO 45001.

All sites have implemented a specifi c action plan. Those that needed

to be audited in 2020 (by the fi rm DNV) all passed their audit in the last

six months of the year and all received positive results. This means

that the Group is now ISO 45001 certifi ed.

(1) Risky areas as defined by amfori/Business Social Compliance Initiative – Country Risk Classification, 2018

(2) PFOA: Perfluorooctanoic acid is a substance used as an aid to polymerization in many polymer manufacturing processes.

(3) Restriction of the use of certain Hazardous Substances.

132 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
Vigilance Plan

3

 ■ Safety: Groupe SEB’s safety approach is refl ected in the worldwide

Safety in Seb program. More specifi cally, it places special emphasis

on the involvement of employees as participants in their own safety.

At the plants, for example, safety is one of the points that is reviewed

daily by the production teams as part of the OPS (Operation

Performance Seb) initiative, via Frequent Events. All accidents

occurring within the Group are summarized monthly in a newsletter

sent to all managers (including the Executive Committee) and the

Health and Safety community. This policy has been successful:

between 2017 and 2020, the number of workplace accidents with

days lost fell by around 40%. Safety-specifi c checkpoints have

been incorporated into day-to-day fi eld visits by local managers

since 2018. This feeds into the safety pyramid, a tool designed

to detect hazardous situations ahead of time to quickly remedy

them so as to anticipate accident risks. Since 2016, the Group

has strengthened the safety culture in its tertiary (offices) and

commercial entities (stores). The Group’s six “golden safety rules”

are systematically communicated to these entities, and some sites

have introduced their own “unbreakable rules”.

 ■ Health

 ■ Health plan: The Group’s international health plan, Health in

Seb was launched in 2016. It started with an analysis of all the

plants to identify the main health risks (dust, noise, repetitive

work, etc.). This inventory was used as a basis for the creation

of Group standards and to defi ne health targets, accompanied

by monitoring indicators. This is particularly true of ergonomics

where the indicator measures improvements that are deemed

signifi cant using specifi c analysis methods, scoring grids, a

decision-making tool developed by ergonomists and the person’s

experience. Every industrial and logistics site around the world

has the objective to improve the ergonomics of 25% of its

workstations every year.

 ■ Efforts to combat musculoskeletal disorders: As an industrial

group, Groupe SEB focuses a large part of its efforts on

combating musculoskeletal disorders (MSDs) in the upper

limbs, and lower back pain. The aim is to prevent them from

appearing and slow their deterioration. This is a major issue

for the industrial sites, particularly in Europe, exacerbated by

the aging of the workforce and extensions to the pension age.

The Group’s response involves awareness-raising and training

measures, taking MSD prevention into account from the design

phase of products and processes as well as the carrying out of

specifi c measures on the sites.

Every French plant and logistics site has a Steering Committee

for Musculoskeletal Disorders and one or more MSD Specialists

who ensure that risks are taken into account upstream, at the

product design stage, and downstream, by amending hard-

pressed workstations.

 ■ Social protection: In terms of social protection, in 2017 the

Group launched an initiative designed to offer its employees,

throughout the world, a high level of coverage compared to

the local context, beyond regulatory obligations. Since 2018,

the Group has progressively rolled out a global fl oor for social

protection and working conditions, WeCare@Seb, based on two

pillars in the fi rst phase:

 — life insurance: 12 months of salary paid to the employee’s

family in the event of death in the context of work,

 — medical care: coverage of hospitalizations because of

accidents (capped at 70% of actual costs).

A third pillar is being defi ned for roll-out over 2020-2023. Every

permanent employee, regardless of his/her country and level,

will benefi t at least from the coverage of this global base. The

implementation of the three pillars will extend until the end of

2023.

 ■ Measures to combat harassment: Groupe SEB pays very close

attention to the issue of sexual harassment, an issue on which many

countries have passed specifi c laws. In India, for example, Groupe

SEB has introduced a very aggressive policy in the country to

prevent such behavior, ensure careful investigation of complaints or

reports, and fi nally protect the victims and punish those responsible.

The subsidiary regularly holds awareness and training sessions on

this issue for all staff. It has established a dedicated committee

to deal with sexual harassment. More than half of its members

are women, and it works with an NGO specializing in this area.

In France, the updating of the internal rules of all sites makes

it possible to raise awareness and to refl ect the new legislative

provisions designed to combat all forms of harassment. Thus,

in 2019, each French legal entity with over 250 employees added

a point of contact tasked with combating sexual harassment and

sexist behavior.

133GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Vigilance Plan

PREVENT AND MANAGE ENVIRONMENTAL RISKS
(D etailed on page 187 , Chapter 3.10, Climate action, and page 182 , Chapter 3.9, Circular revolution)

Carbon footprint: Groupe SEB produces an average of 200 million products per year. At each step in their life cycle, these products consume

natural resources and emit greenhouse gases, which contributes to global warming. Aware of this responsibility, the Group completed a carbon

assessment of its businesses in 2016. This provided a precise image of the distribution of carbon emissions over the entire value chain (extraction

of raw materials, manufacture, transport, use, end of life) and led to the implementation of concrete actions to reduce the environmental impacts

related to its activity.

As a result, ambitious goals were defi ned:

 ■ By 2023:

 ■ 40% fewer greenhouse gas emissions per manufactured product

in tons of CO2 equivalent (base year 2016),

 ■ 15% fewer greenhouse gas emissions related to the energy

consumption of the products (base year 2016);

 ■ By 2050: contribution to reaching global carbon neutrality (reduction

and offset 100% of remaining carbon emissions).

This low carbon policy led by the Quality Standards and Environment

and Sustainable Development departments is organized around three

primary elements and involves a number of businesses.

 ■ Eco-design: Eco-design of products is decisive in signifi cantly

reducing the environmental impact. Integrating recycled raw

materials, improving energy effi ciency, reducing energy consumption

without compromising performance, and making a product

repairable and recyclable are eco-design drivers. The Group has

defi ned an eco-design policy to act on 70% of the carbon impacts.

This facilitates consideration of these criteria in the development

of new products:

 ■ increasing the duration of use of the products: durability and

reparability,

 ■ using alternative/recycled materials: aluminum, plastics, stainless

steel, etc.

 ■ improving the energy performance of the products,

 ■ increasing recyclability.

 ■ Eco-packaging: Groupe SEB is careful to design packaging that

guarantees its principal functions, while minimizing its environmental

impact. This is why it set three targets for 2023:

 ■ ZERO expanded polystyrene,

 ■ 90% recycled fi bers in the boxes,

 ■ ZERO internal plastic packaging.

 ■ Eco-manufacturing : Saving resources is one of the goals of the

manufacturing sites through the policy of eco-manufacturing :

 ■ reducing energy and water consumption,

 ■ reducing and recycling waste,

 ■ using renewable energy.

Every year, the sites are mobilized on “eco-innovating” projects. The

goal is to highlight sustainable innovation projects and disseminate

best practices to reduce the environmental impact. More than 150

best practices have already been developed.

 ■ Eco-logistics: To reduce emissions related to the transport of

products and the materials and components used to manufacture

them, the Group encourages local production, optimizes logistics

circuits and is developing transport alternatives to road transport

(rivers, rail) that are less polluting. Lower empty transport means

emitting less CO2 while reducing costs. The Group also optimizes

the load rates of the transport units (trucks or shipping containers),

particularly by reducing the size of the packages and the empty

space inside.

 ■ Resource depletion: The Group fi ghts the depletion of natural

resources in several ways. First, it limits the consumption of water,

energy and raw materials necessary to produce the products.

Second, it places its products and services at the center of the

circular economy (extending product life and re-use, promoting

recycling and the use of recycled materials, experimenting with

shared product use).

 ■ Air, soil and water pollution: Prevention of air, soil and water

pollution is the first pillar of the Group’s environmental policy,

designed to protect the ecological balance around our sites.

The Group strengthened its tools in this area, putting in place an

environmental risk assessment methodology common to all Group

sites and defi ning a common standard for emergency response

situations.

134 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
Vigilance Plan

3

WHISTLEBLOWING AND REPORTING MECHANISM

As part of the measures introduced to ensure that the Code of Ethics’

commitments are properly applied, in 2012 the Group set up a

whistleblowing system so that any employee or person from outside

the Group can report situations that violate the Code. The system

is also shared with suppliers through the Responsible Purchasing

Charter and a clause included in supplier agreements whenever these

are renewed.

This system has been supplemented by a recently updated

whistleblowing procedure. It clearly sets out the various steps for

whistleblowers to follow to exercise their right, the people to be

contacted, the information to be provided, the way in which reports

are handled, the confi dentiality rules and protection for whistleblowers,

assuming they come forward disinterestedly and in good faith.

For example, when faced with an ethical dilemma, the following

questions should be asked:

Is the law being obeyed? Is the situation in line with Groupe SEB’s

values and Code of Ethics? Am I comfortable talking to my friends

and family about it?

If the answer to any of these questions is negative or if there is any

doubt as to how to proceed, we ask employees to discuss the matter

with one of the three Ethics Advisers, namely:

 ■ the supervisor;

 ■ the Human Resources Manager of the site, country or continent;

 ■ the Audit and Internal Control Director via the dedicated email

address ethics@groupeseb.com.

The Audit and Internal Control Director may be contacted in the event of

an exceptional situation that cannot be resolved by the fi rst two levels

of Ethics Advisers. As necessary, this person will involve the Groupe

SEB Ethics Committee, of which he or she is a member, together with

the Senior Executive Vice-president of Human Resources, the General

Counsel, the Sustainable Development Director, and the secretary

of the European Group Works Committee, which represents the

employees. The Audit and Internal Control Director is also secretary

of the Compliance Committee of the Groupe SEB Board of Directors,

which annually receives a report on the ethics warnings received and

dealt with.

This whistleblowing procedure is widely communicated through the

Code of Ethics, training on the Code of Ethics and its publication on

the Group’s intranet site. It is also included in the Group’s Internal

Regulations.

En 2020, all reports were analyzed and were subject of a detailed

action plan.

MANAGEMENT, GOVERNANCE AND MONITORING OF THE PLAN DEPLOYMENT

PLAN VALIDATION PROCESS

The main CSR risks and the vigilance plan were presented and

validated by the stakeholder panel in January 2018 and presented to

the Audit Committee in October 2020.

COMPLIANCE COMMITTEE

To address internal and external risks and uncertainties, Groupe SEB

has set up a Compliance Committee whose objective is to identify,

quantify, prevent and control these risks as much as possible.

Composition of the Compliance Committee:

 ■ Audit and Internal Control department;

 ■ Legal department;

 ■ Human Resources department;

 ■ Sustainable Development department;

 ■ Finance and Treasury department.

It meets two to four times a year to review the actions taken, discuss

the challenges encountered, and formalize corrective action plans.

BUSINESS LINE ROADMAPS

The implementation of Groupe SEB’s CSR actions is based on a dozen

thematic roadmaps developed together with the representatives of

the relevant business lines. All business lines are therefore involved

in the process: Purchasing, Quality, Environment, R&D, Marketing,

Brands, Health and Safety, Human Resources, Production, IT and

Digital, Logistics, Consumer Satisfaction, Design, etc. Each road map

is built around projects with targets and quantitative indicators. Once

or twice a year a progress report is put together by the Sustainable

Development department with the “business” contributors. Thus,

these meetings also ensure regular review of the Group’s different

risks with all businesses concerned, an assessment of the actions

taken, discussion of the challenges encountered, and the development

of formal corrective action plans. By involving all business lines, the

Group ensures that risks are identifi ed and known to everyone at all

levels, and that corrective actions are applied.

135GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Vigilance Plan

3.4 Stakeholders

Generally speaking, Groupe SEB conducts a transparent dialog with

all of its stakeholders through various communication media, annually

via the publication of the Business and Sustainable Development

report and the Universal Registration Document, and on an ongoing

basis thanks to a dedicated section of the Group’s website and the

publication of news items. Stakeholders are identified using the

methodology described in paragraph 5.3.2 of the ISO 26000 standard.

Stakeholders Modes of dialog

Employees
Employees (managers and non-
managers)

Intranet site, welcome booklet, internal communications initiatives, Annual Appraisal Interviews
(AAIs), employee survey (Great Place to Work), site newspapers and documents on a range of topics
(Code of Ethics, Management Values and Practices, etc.).

Future employees Website, careers site, social networks, school forums, outreach meetings, etc.

Employee representatives
Employee representative bodies

Labor relations agenda, employee-management dialog bodies, dedicated intranet, signing of
collective agreements, etc.

Consumers Group and brand websites, social networks, Groupe SEB TV, media and non-media communications,
marketing research, Home & Cook stores, consumer service, etc.

Suppliers and subcontractors Discussions with Group and local purchasers, Responsible Purchasing Charter, Code of Ethics,
annual evaluation, regulatory compliance via the EcoMundo platform, social and environmental
audits, etc.

Public authorities Participation in working groups, conferences, partnerships/local projects, public/private
research partnerships, competitiveness clusters, etc.

Shareholders Business and Sustainable Development report, Universal Registration Document, letter
to shareholders, website, webzine, Annual General Meeting, information meetings, etc.

Customers
Distributors Code of Ethics, sales meetings, partnerships and multi-year action plans, etc.

Professional associations
APPLiA , Gifam, Unitam,
Medef, Afep, Demeter,
Éco-Systèmes, FIEEC and other
eco-organizations, etc. Participation in working groups, involvement in governance, etc.

Civil society
NGOs, associations,
communities

Business and Sustainable Development report, selection and support of projects via the
Fonds Groupe SEB or subsidiaries, partnerships, cause-related marketing products, etc.

Financial and non-fi nancial
bodies
Rating agencies, fi nancial
analysts, institutional investors,
banks, funds, etc.

Business and Sustainable Development report, Universal Registration Document, website, SRI
meetings, road shows, responses to questionnaires, press releases, communication on progress of
the UN Global Compact, Investor Days, formal meetings, etc.

The breakdown of value between Groupe SEB and its various stakeholders is presented in the activity report published each year on
its website.

LOBBYING ACTIVITIES

Groupe SEB sees lobbying as a positive approach that consists

of communicating its opinion to the authorities about the potential

consequences of an action or a decision. It provides insights through

professional associations of which it is an active member and which

intervene in the same way as other stakeholders such as consumer

associations and other NGOs. The aim is for the authority concerned

by a given subject to have all the data at hand to make the best

decision with respect to the desired aim and expectations of the

various stakeholders. The Group bases its analysis on its industry

expertise and its market knowledge. Since 2015, it has structured its

lobbying activities in the European Affairs department, reporting to

its Head of Quality, Standards and Environment. The department is

tasked with transmitting to the authorities the information needed to

defi ne regulations and standards that may impact the Group’s product

designs.

136 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
Stakeholders

3

In 2020, Groupe SEB continued to act to promote the circular

economy by emphasizing the importance of product reparability and

by continuing to demand the creation of a tax incentive to encourage

sector operators to repair and use recycled materials. It also acted in

the context of the European work to promote the return of an energy

label on vacuums to guarantee that the consumer has relevant

information about energy consumption and performance. Groupe

SEB has also worked on different issues, such as:

 ■ the regulations on materials in contact with food;

 ■ the regulations on connected products;

 ■ the development of standards on the effi cient use of materials.

To contribute to discussions about its industry, Groupe SEB plays an active

role in various French and European professional associations such as:

 ■ AFEP – French Association of Private Sector Companies;

 ■ FIEEC – French Federation of Electrical, Electronic and

Communication Industries;

 ■ GIFAM – French Association of Household Appliance Manufacturers;

 ■ UNITAM – Union of Homeware Manufacturers;

 ■ APPLiA – Professional Association of European Household

Appliance Industry;

 ■ FEC – Federation of the European Cutlery, Flatware, Holloware and

Cookware Industries.

MATERIALITY MATRIX

0 2 4 6 8 10 12 14 16 18 20
0

2

4

6

8

10

12

14

16

18

Im
po

rt
an

ce
 fo

r s
ta

ke
ho

ld
er

s

Importance for Groupe SEB

Water

Product accessibility

Biodiversity

Dialogue with stakeholders

Employee-management
dialogue

Global social protection floor

Circular
economy

Governance

Sustainable eating

Waste management Repairability

Social commitment

Equality and diversity

Greenhouse gas
emissions reduction

Fight against corruption

Eco-design

Human Rights

Health and Safety

Responsible purchasing

Respect for
consumers

Environmental issues
Ethical issues
Social issues
Societal issues
Consumer-related issues

137GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Stakeholders

To make it easier to read the information contained in this chapter, the table below summarizes the 20 issues identifi ed by Groupe SEB, defi nes

them and lists the number(s) of the pages on which the issue is addressed.

Challenges Defi nitions Page no. SDG*

PEOPLE MATTER/ETHICS

Human Rights Fight against any form of forced or compulsory labor, concealed work, child labor,
inhuman working conditions and excessive overtime. 143

Responsible
purchasing

Require our suppliers to respect Human Rights and essential ethical, social and
environmental principles. 144-145

Anti-corruption
measures

Prohibit strongly any kind of corruption in our relationships, not only with our commercial
and institutional partners, but also with the government. 143

Governance Work in favor of a more responsible governance: diversity and independence of the
Board of Directors, increased female participation in key positions, transparency about
the pay of executive offi cers, etc. Chapter 2

PEOPLE MATTER/A RESPONSIBLE EMPLOYMENT POLICY

Equality and
Diversity

Ensure equal treatment between employees. Only take into account their professional
skills when it comes to their recruitment, pay and development within the Group. 151-154

Employee-
management
dialog

Respect for freedom of association and union representation while encouraging
employee-management dialog on both an individual and collective basis. 155

Health and Safety Provide each employee with a safe and healthy working environment. 157-161

Global social
protection fl oor Ensure fair pay, minimum social cover and decent working conditions for all employees. 162

PEOPLE MATTER/A CORPORATE CITIZEN

Dialog with
stakeholders

Take into account the expectations of all the stakeholders in the conduct of our activities:
consumers, associations/NGOs, municipalities/public authorities, suppliers, customers,
shareholders, employees, etc. 125

Social commitment Fulfi ll our economic and social responsibilities in the territories in which we operate:
creating jobs, taking part in the development of local companies and supporting local
associations acting against exclusion. 166-170

SUSTAINABLE INNOVATION AND RESPECT FOR CONSUMERS

Respect for
consumers

Propose high-standard products with all the guarantees in terms of safety and
harmlessness. Be very demanding about the quality of the information given to
consumers through our call centers, and via our brands’ websites and our after-sales
service. 172-174

CIRCULAR REVOLUTION/A MORE CIRCULAR ECONOMY

Circular economy Make the circular economy central to our sustainable innovations.
The circular economy requires a chain structuring approach (e.g. recycling chain and
re-use chain). This economic system is based on exchanges and production. At every
stage of the life cycle of the products, goods and services, it aims to increase the
effi ciency of the resources and reduce the impact on the environment while enabling
the well-being of individuals. 182-186

Reparability Facilitate the repair of the products: design, availability and price of spare parts, training
of approved service centers, etc. 182-186

BETTER HOME LIFE/PRODUCTS ACCESSIBLE FOR AS MANY PEOPLE AS POSSIBLE & A HEALTHY HOME

Product
accessibility

Promote the accessibility of the product offer to as many as possible by working on
price, ergonomics and distribution networks. 179-180

GOOD AND HEALTHY COOKING/HEALTHY AND SUSTAINABLE HOMEMADE FOOD

Sustainable eating
Promote consumption modes favoring healthy and sustainable eating by innovating
and supporting consumers. 175-178

CLIMATE ACTION/REDUCTION OF ENVIRONMENTAL IMPACT

Eco-design Reduce the environmental footprint of products through eco-design. 190-191

Water Limit the water consumption of our sites together with their emissions to water. 196

Waste
management

Limit and recover waste from production by favoring solutions with a smaller impact
on the environment. 195

Greenhouse
gas emissions
reduction

Reduce greenhouse gas emissions linked to the production process (optimization of
energy consumption, use of renewable energies, etc.) and the transport of products,
raw materials and components. 187-200

Biodiversity Promote ordinary biodiversity and limit the impacts of the processes and products on
biodiversity. 196

* SDG: Sustainable Development Goals. The list of all the SDGs can be found on the United Nations website: https://www.

un.org/sustainabledevelopment/.

138 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
Stakeholders

3

3.5 Objectives for 2023

Employment Conditions,
Health & Safety

> 100% of employees worldwide are covered by the global
employment conditions program

> Cut the number of workplace accidents with time lost*
by at least two, i.e. LTIRi < 1.0 (base year 2017)

> 100% of plants certifi ed in accordance with health
and safety standards – OHSAS 18001/ISO 45001

Equity & diversity

> 30% of women hold management positions

> Bring the% of female managers into line with the%
of women in the Group

Quality of life at work
> Achieve 75% on the GPTW question: “All in all, I can say

it is a great place to work”

Solidarity
> 100% of the countries in which we operate run a corporate

philanthropy program

Better home life

> Develop an inclusive design range of products per
main product family

> Create one awareness program around healthy homes

Cooking for good

> One program to make homemade food accessible
to everyone

> One Charter to promote healthy and sustainable eating
for recipes associated with our products

Recycled materials
> 2x the plastic 100% recycled in our products in France

> 50% of recycled materials in our products/packaging

Reparability
> Over 90% of small domestic appliances 10-year repairable

products for Moulinex/Rowenta/Tefal/Seb/Calor/Krups

Second life
> Experiment with different business models to give our

products a second life

Factories

> -40% carbon intensity of our plants (base year 2016)

> 100% of plants certifi ed in accordance with the ISO 14001
Environmental Management standard

Logistics
> -10% carbon intensity of the transportation of our products

and components (base year 2016)

Products & packaging

> -15% carbon intensity of the energy consumption of our
products

> Eco-packaging:

• 0 expanded polystyrene

• 90% of recycled fi bers

• 0 plastic packaging

139GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Objectives for 2023

3.6 R eporting process

MEASURING OF SOCIETAL, EMPLOYMENT-RELATED
AND ENVIRONMENTAL PERFORMANCE

Since 2002, Groupe SEB has been committed to reporting on its

social, employment-related and environmental performance. To this

end, it has established a set of monitoring indicators and reporting

procedures that are regularly reviewed as part of a continuous

improvement process. The indicators and procedures are set out in

an internal document entitled “Reporting process for CSR steering

indicators”.

SELECTION OF INDICATORS AND GUIDELINES

The indicators used by Groupe SEB to measure its performance in 2020

cover all of the items listed in Article 225 of French law no. 2010-788 of

12 July 2010, known as the Grenelle 2 law, amended by the European

Directive transposed into national law, in 2017, by articles L. 225-102-1

and R. 225-104 to R. 225-105-2 of Commercial Code. The Group goes

beyond this legal requirement by reporting other indicators that fall

particularly under Global Reporting Initiative (GRI) recommendations.

Based on these guidelines, which are an international standard for the

reporting of non-fi nancial information, Groupe SEB has incorporated

the materiality approach within its reporting process in order to identify

the main sustainable development priorities and the related indicators.

In keeping with the development of national and international

requirements and the Group’s philosophy of continuous improvement,

it has therefore added new indicators. It has also specified the

components of certain indicators to improve the reliability of published

data, and in many areas has extended the reporting scope, including

new acquisitions where possible.

All of the indicators reported aim to track the Group’s progress in

relation to its corporate responsibility commitments. The procedure

for defi ning and/or calculating these indicators is explained whenever

useful or necessary.

METHODOLOGY AND TOOLS

The Sustainable Development department coordinates the Group-

wide reporting of social, employment-related and environmental

information. It develops formal processes for every relevant division

and consolidates all the data collected in a specifi c non-fi nancial

reporting system.

Since 2012, Groupe SEB has used Tennaxia’s reporting system for

sustainable development reporting. Its fl exibility will make it easy

to incorporate future developments: adding indicators, modifying

reporting scopes, etc. It also makes it possible to create analysis

reports and dashboard charts that are useful for management and

decision-making. Its international roll-out was completed during 2013.

140 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
Reporting process

3

The processes and tools used to collect data for the various indicators vary from one theme to the next and between regions (France and World):

Theme/Region France World (excluding France)

Breakdown of workforce by gender, age,
region and classifi cation; external labor

Data extracted from SAP BW
imported into Tennaxia (annual)

SAP BW data imported into
Tennaxia (annual)

People with disabilities
Data compiled in a spreadsheet and

imported into Tennaxia (annual)
Data input directly into

Tennaxia (annual)

Absenteeism rate
Data extracted from SAP BW

imported into Tennaxia (annual)

Data extracted from SAP
BW imported into Tennaxia

(annual)

Collective agreements
Data compiled in a spreadsheet and

imported into Tennaxia (annual)
Data input directly into

Tennaxia (annual)

Overtime
Data extracted from SAP BW

imported into Tennaxia (annual)
Data input directly into

Tennaxia (annual)

Health

Data compiled in a spreadsheet
using Wforminlassie software then

imported into Tennaxia (annual)
Data input directly into

Tennaxia (quarterly)

Safety

Data compiled in a spreadsheet using
Winlassie software then imported

into Tennaxia (annual)
Data input directly into

Tennaxia (quarterly)

Training
Data input directly into

Tennaxia (annual)
Data input directly into

Tennaxia (annual)

Corporate sponsorship expenses
Data input directly into

Tennaxia (annual)
Data input directly into

Tennaxia (annual)

Environmental data excluding direct raw materials
Data input directly into

Tennaxia (annual)
Data input directly into

Tennaxia (annual)

Direct raw materials
Data compiled in a

spreadsheet (annual)
Data compiled in a

spreadsheet (annual)

The reporting of these data involves more than 200 correspondents from different divisions on all Groupe SEB’s sites.

ACCURACY AND COMPARABILITY

Groupe SEB is committed to ensuring that the data it publishes are

accurate by carrying out a number of consistency tests. The Tennaxia

reporting system provides an automatic consistency checking

functionality to limit data entry errors. It also allows users to attach fi les

and add comments. Any potential inconsistencies or errors fl agged

are reviewed with the sites and corrected. The Group also strives to

maintain uniformity across its reports, presenting its indicators over

a period of three years when data are available.

METHODOLOGICAL LIMITATION AND SCOPE

The social, employment-related and environmental indicators may

present methodological limitations due to the lack of standard

definitions and national/international laws (e.g. for workplace

accidents) and/or the qualitative nature of certain data. Given these

limitations, as well as potential diffi culties with data collection, the

reporting scope may vary depending on the indicator. Whenever the

scope of an indicator is limited, this is explicitly stated. Any other

variations in scope may be related to the creation, acquisition, sale

or closure of sites.

For 2020, all the data communicated in this chapter excludes new

acquisitions, namely Ethera, Groupe SEB Media (750 g), Feeligreen

and Krampouz.

Data on absenteeism came with a methodological limit in 2015. Due

to the lack of any offi cial international defi nition of absenteeism,

information from international subsidiaries is not subject to formal

monitoring and controls at Group level. Groupe SEB has worked on

its own international defi nition in order to be able to monitor and report

on absenteeism worldwide since 2016.

Regarding Health and Safety reporting, a limitation has been identifi ed

in the recording of work-related illnesses on a global scale. Some legal

systems (such as Germany) recommend medical secrecy and fi gures

are therefore unavailable and treated as null for these specifi c cases.

REPORTING PERIOD

The period used for annual reporting of sustainable development

information is the fi nancial year, which corresponds to the calendar

year for Groupe SEB (1 January to 31 December).

AUDIT

To comply with legal obligations, the Mazars firm verified the

completeness and fairness of the social, societal and environmental

information provided in this Universal Registration Document.

141GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Reporting process

3.7 People matter

SHOW OUR RESPECT FOR EVERYONE AND OUR BENEFIT FOR SOCIETY ON A DAILY BASIS.

ETHICAL COMPLIANCE

The top priority when it comes to ethics is to apply the laws in force in

each country where Groupe SEB operates. Groupe SEB also adheres

to the international standards set out by the UN, and particularly to

the principles of the Universal Declaration of Human Rights, the

fundamental conventions of the International Labour Organization

(ILO) and the OECD’s guidelines for multinational enterprises. It is

also a signatory of the UN’s Global Compact and the APPLiA’s (1) Code

of Conduct.

The Group’s tangible commitments in terms of Human Rights put it

in the top 1% of the best performing companies worldwide in this

sphere, according to the “Human Rights in a globalized world: why

do companies need to pay more attention?” study published at end-

2018 by the non-fi nancing rating agency Vigeo-Eiris. This study was

published to mark the 70th anniversary of the Universal Declaration of

Human Rights and looks at companies in 60 countries and 38 sectors,

tracking their performance from April 2016 to October 2018.

CODE OF ETHICS

18 areas, 11 languages
Ov er the last 10 years, Groupe SEB has more than doubled in size,

acquiring several companies (including EMSA and WMF in 2016 and

Wilbur Curtis in 2018), and has become an increasingly international

group. It now has close to 33 ,000 employees around the world,

with around two-thirds of its workforce located outside of Europe.

Since a common culture and a shared set of values are essential

to a successful ethical approach, Groupe SEB has structured and

formalized its policy in the form of a Code of Ethics, which was drafted

in 2012. Translated into the Group’s 11 main languages, it has been

distributed to all employees worldwide and is now available online

on the Group’s intranet. This document addresses 18 key areas,

including child labor, anti-corruption measures, non-discrimination,

environmental protection and the prevention of confl icts of interest.

A global training program
The implementation of the Code of Ethics in 2012 was backed up with

close to 10,000 hours of training. In 2018, the Group launched a new

wave of training to ensure that every employee understood the key

concepts and knows how to act when faced with an ethical dilemma.

At year-end 2020, 88% of 11,109 connected employees had taken

the online training program, available in ten languages on the iGrow@

Seb HR online platform. It consists of six modules designed in an

interactive and fun manner. They comprise a theoretical component

followed by a quiz and a case study where the employee is faced

with an ethical issue. In order to make it as real-world as possible,

this training was developed jointly by various Group departments:

Sustainable Development, Training, Human Resources, Quality

Standards & Environment, Audit and Internal Control, Purchasing,

Legal, Health and Safety. This is included in the mandatory training

for new employees. In 2020, the Group developed a yearly refresher

module sent to all connected employees as part of the Compliance

Refresher program (see section Training, page 163).

For employees without online access, classroom-based training began

in 2019. Coordinated by the Human Resource managers and site

managers, it focuses on areas considered priority and on specifi c

cases tailored to local circumstances. Its deployment, hampered

in 2020 by the public health situation due to Covid-19, will be ramped

up in 2021 to cover all teams concerned.

Whistleblowing system
As part of the measures introduced to ensure that the Code of Ethics’

commitments are properly applied, in 2012 the Group set up a

whistleblowing system so that any employee or person from outside

the Group can report situations that violate the Code. The system

is also shared with suppliers through the Responsible Purchasing

Charter and a clause included in agreements whenever these are

renewed.

(1) Home Appliance Europe (formerly CECED: European Committee of Domestic Equipment Manufacturers).

142 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
People matter

3

The whistleblower process sets out the various steps for whistleblowers

to follow to exercise their right, the people to be contacted, the

information to be provided, the way in which reports are handled, the

confi dentiality rules and protection for whistleblowers, assuming they

act in a selfl ess manner and in good faith. It is explained in the Code

of Ethics as well as in the Code of Ethics training program and made

available to employees on the Group’s intranet.

In 2020, all reports were analyzed and were subject of a detailed

action plan.

The various points in the Code of Ethics are included in the internal

audit manual and are verifi ed during site audits.

More information about risk factors can be found from page 46 onwards.

HUMAN RIGHTS

Respect for Human Rights forms an integral part of the Groupe

SEB Code of Ethics as well as the training offered in this regard to

international HR Managers. As a signatory of the Global Compact

since 2003, in 2007 the Group decided to evaluate its teams’ practices

in relation to Human Rights in subsidiaries employing more than

10 people. Up until 2014 it used the HRCA (Human Rights Compliance

Assessment) Quick Check self-assessment tool, developed by the

Danish Institute for Human Rights and, for sites operated by its

Chinese subsidiary Supor, the CBSSC (China Business and Social

Sustainability Check). These self-assessments covered almost 99%

of the workforce and drove improvements.

External audits in risky areas
Since 2015, Groupe SEB has applied the same ethical, social and

environmental audit procedure that it operates with its suppliers (WCA

– Workplace Condition Assessment) to its plants in risky areas (1), using

the same specialist consulting fi rm Intertek (see below).

The audits (conducted on average once every three years) are

accompanied by action plans to rectify any non-compliances, and

sites with a compliance score of less than 70/100 must undergo a

follow-up audit. The action plans are submitted to the Sustainable

Development department. This department shares them with the

Industry department (including the Health, Safety and Environment

managers), the Human Resources department and the Audit and

Internal Control department, which are therefore able to verify their

implementation. An annual summary of the audit results is also sent

to the Executive Committee. This monitoring system, similar to the

one used for the Group’s suppliers, allows external comparisons to

be made and the generating of audits that can be used in dealings

with customers.

In 2020, fi ve sites were audited in Egypt, China, Colombia and Russia.

The average compliance score was 91.6/100, and no zero tolerance

non-compliances were identifi ed.

ANTI-CORRUPTION MEASURES

This issue has been incorporated in the global Code of Ethics that

applies to all employees since 2013. It provides, in particular, that

Groupe SEB strictly prohibits any form of corruption in its dealings with

commercial and institutional partners as well as with the government.

No fi nancial rewards or other types of benefi ts may be offered in an

effort to seek an advantage or be received in exchange for preferential

treatment. In addition, in 2003, the Group signed up to the UN’s Global

Compact, whose tenth principle requires businesses to work against

corruption.

The Audit and Internal Control department includes the risk of fraud

and corruption in its assessments. Given the economic environment

in which Groupe SEB subsidiaries operate, the principal risks are

related to the purchasing process (passive corruption of the purchaser)

and sales (active corruption of customers’ employees). These risks

are mitigated for each of these two processes by specific rules;

compliance with these rules is checked when the subsidiaries are

audited. The great majority of subsidiaries have retailers as their

customers (often several hundreds), with whom they deal directly

without an intermediary. Close coordination was established between

the outside audit team, the internal audit unit and accounting teams,

particularly on internal control points.

Code of Conduct
In addition to the Code of Ethics, a specifi c anti-corruption Code

of Conduct was fi nalized in 2020 to be issued at the beginning of

2021. The Code aims to guide all Groupe SEB employees in the

performance of their duties if they believe a particular situation

presents a vulnerability risk in terms of corruption and influence

peddling. In accordance with the French Sapin II law (12/09/2016), a

professional whistleblowing process (see above) allows employees to

confi dentially report any violation or suspected violation of the Code

or of any law or regulation governing Groupe SEB.

Corruption risks questionnaire
As part of the annual update to the corruption risk mapping, the Group

sends out a detailed questionnaire on corruption risks to all entity

managers (commercial subsidiaries, plants, shared service centers)

and to all support managers, i.e. 217 people . Analyzing the returned

questionnaires makes it possible to detect any warning signs or weak

signals and therefore adjust courses of action accordingly. If necessary,

checkpoints may be added to the Internal Control Manual.

(1) Risky areas as defined by amfori/Business Social Compliance Initiative – Country Risk Classification, 2018.

143GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
People matter

RESPONSIBLE PURCHASING

Groupe SEB bears great responsibility in terms of the manufacturing

of its products under ethical conditions. It follows a responsible

purchasing policy that includes reporting and control systems to ensure

that its suppliers comply with its ethical, social and environmental

requirements worldwide. Each year, an audit campaign is conducted

to identify gaps and correct them through dedicated action plans

(see below).

This policy is continually reinforced. It is covered by a shared road map

between the Purchasing and Sustainable Development departments.

It is implemented by teams trained in responsible purchasing: this area

is incorporated into various trainings and events run by the Purchasing

community, such as web forums, that are regularly run on specifi c issues.

The Purchasing teams also play a leading role in the Group’s initiatives

to reduce its environmental footprint, such as in the supply of recycled

materials (for products and packaging), the development of renewable

energies (photovoltaic projects), and low-emissions logistics solutions

(see chapters on Circular revolution, page 182 , and Climate action,

page 187). They are also involved in forging partnerships with players

in the non-profi t and social sector.

In 2019, Groupe SEB in France signed the responsible supplier

relationship Charter, drawn up by the National Council for Procurement

and Business Mediation, under the auspices of the minister of the

Economy and Finance. Through 10 commitments built on best

practices, this Charter aims to drive improvement in dealings between

SMEs and their major clients: fi nancial equity, reciprocal reduction in

dependency risks, assessment of total purchasing cost, incorporation

of environmental issues, etc. It is wholly in line with Groupe SEB’s

responsible purchasing policy.

RESPONSIBLE PURCHASING CHARTER

The Responsible Purchasing Charter, which stems from the Group’s

Code of Ethics and responsible purchasing policy, is available in

French, English, German, Chinese, Spanish and Portuguese. It is sent

to all of Groupe SEB’s listed suppliers (1). In this document, the Group

reiterates its requirements as regards respect for Human Rights and its

ethical, social and environmental principles. This Charter is a common

frame of reference for the Group’s Purchasing teams and its suppliers.

The aim is to ensure that the fundamental principles of sustainable

development in purchasing (supplier relationship, environmental

impact of production activities, anti-corruption, etc.) are taken into

account as key drivers of success and performance.

PRELIMINARY EVALUATION OF SUPPLIERS

Any new supplier of raw materials, components or fi nished products is

subject to a rigorous preliminary evaluation. Social and environmental

criteria play a signifi cant role in the assessment and have a direct

impact on the decision to approve the supplier (minimum levels

required). For the environmental aspect, these criteria primarily

include the following factors: ISO 14001 certifi cation, visible pollution

(water, ground and air), and use of hazardous products. For the social

aspects, the main criteria are: existence of a formal ethical/social

policy or the signature of Groupe SEB’s Responsible Purchasing

Charter, working conditions, observance of employment law (age,

working hours, etc.) and of safety rules. Furthermore, the Group made

the process of becoming a listed supplier even more rigorous in 2020,

requiring any supplier located in a risky area to fi rst pass an ethical,

social and environmental audit (see below).

MAPPING OF CSR ISSUES
BY PURCHASING FAMILY

In addition to the compliance requirement, the Group is striving to

strengthen the sustainable development component of its purchasing.

In order to identify opportunities for improvement, it has mapped out

the social and environmental issues for its main purchasing families.

This study notably led to the insertion of environmental and social

clauses into calls for tender. These are designed, for example, to

favor suppliers offering environmentally friendly solutions or who are

committed to employing disadvantaged people.

Subcontractors in the disability and inclusive employment sector

This impetus is a game changer, especially in the strengthening of links

with players in the non-profi t and social sectors, particularly in France.

For example, FM Logistic France, which manages the Group’s product

logistics at its Saint-Cyr-en-Val platform, near Orléans, created FMEA,

a company providing work to people with disabilities, on this site

in 2015. This organization employs people with disabilities to perform

repackaging operations (such as adding starter kits or samples to

packaging). By the same token, the Pont-Évêque plant welcomes a

team from a sheltered employment center to its premises and assigns

the team increasingly complex product assembly tasks, just like at the

Lourdes site, which works with an organization that employs people

with learning disabilities. The Faucogney site calls on welfare-to-work

associations for the packaging of spare parts and accessories, while

at the Is-sur-Tille site, the Groupe Coopératif Demain (an organization

that works to get people into work who have previously been excluded

from the job market) provides a recycling service. At the Seb Campus

in Écully, ten companies from the protected sector are involved in

jobs such as catering, cleaning, hospitality and maintenance of

green spaces. Handishare, a company providing work to workers

with disabilities, also provides administrative services for Human

Resources and general services.

See more details about these partnerships in the “A responsible

participant in the economy” section, page 170 .

At the end of 2020, work subcontracted to the disability and inclusive

employment sector totaled more than €3.9 million, across all of the

Group’s French sites.

(1) Groupe SEB’s listed suppliers comprise a selection of around 480 direct suppliers (of materials and components) and 800 indirect suppliers (non-production).
Listed suppliers account for over 70% of the Group’s purchases in the raw materials/components categories. These preferred suppliers are considered to be
particularly effective, based on criteria of quality, cost and corporate social responsibility.

144 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
People matter

3

ETHICAL, SOCIAL
AND ENVIRONMENTAL AUDITS

Ethical, social and environmental audit Charter
For the sake of transparency, the Group has put together an Ethical,

Social and Environmental Audit Charter for its suppliers. It is sent to

them, along with the points on which they will be rated during audits.

To help suppliers make progress in social and environmental matters,

the Group offers them training sessions on this topic. It thus makes

sure that they have properly understood the Group’s responsible

purchasing policy and the checkpoints audited as part of the WCA

(see below), especially in the areas of health, safety and working

conditions. In 2020, these sessions were held as webinars because

of Covid-19, and 138 Chinese suppliers were invited to attend. They

were also attended by Group buyers responsible for monitoring them.

Internal global network of social audit leaders
17 Purchasing Directors from Asia (7), South America (4) and Europe (6)

make up the network of Social Audit Leaders, which gained fi ve new

members in 2017 (OBH, WMF, EMSA, Groupe SEB India and Supor

Vietnam). They are responsible for the completion of audits in their

areas and for progress plans undertaken by suppliers. This network

is coordinated by the Social Compliance Manager (based in Hong

Kong) and through regular meetings (web conferences) attended by

the Group’s Purchasing Director, covering audit reviews, the analysis

of results, exchanges of best practices, and so on.

A highly formalized procedure
Ethical, social and environmental audits are done by Intertek. A global

audit management tool ensures immediate and specifi c monitoring of

Groupe SEB’s listed suppliers and also makes it possible to compare

the results obtained by the Group’s suppliers with those of companies

listed in the Intertek database (more than 32,000 audits).

The procedure is very formal. During an initial in-depth audit (involving

one to three days on site, depending on the size of the company),

the auditor reviews nearly 300 checkpoints taken from the WCA

(Workplace Condition Assessment) audit criteria. Each checkpoint is

assessed according to a four-level scale of compliance ranging from

“zero tolerance” (forced labor, blocked emergency exits, excessively

long hours, etc.) to minor non-compliances, with moderate and major

non-compliances (no pay slip, emergency exit signs, etc.) in between.

The fi nal score, calculated out of 100, is ranked according to four

performance levels: high performance (85 to 100), average (71 to 84),

poor (51 to 70) and very poor (0 to 50). The audit report is sent to the

Group’s Purchasing department.

 ■ A single “zero tolerance” non-compliance (e.g. failure to comply

with the legal working age) triggers the following actions: a formal

letter from the Purchasing Director or Sourcing Director requiring

the implementation of a corrective action plan within two weeks,

immediate suspension of any new consultations and a follow-up

audit (by Intertek) one month (1) later to check that the issue has

been resolved. If not, the Group decides to end the collaboration.

 ■ With an aggregate score of less than 50/100, the Regional Head of

Purchasing or Sourcing sends a formal letter warning the company

to correct the breach and checks that the situation has been

rectifi ed through a follow-up audit in the following months.

Some companies newly acquired by Groupe SEB (such as OBH

in 2015, WMF and EMSA in 2016) already had a social audit procedure,

based on the BSCI (Business Social Compliance Initiative). These

audits are added to the Intertek database, and so the Group has

signed up to the BSCI in order to better monitor them. The BCSI’s

compliance scale has fi ve levels ranging from A (Very good) to E

(Unacceptable) and a 6th reserved for zero tolerance cases. The Group

considers A, B and C results to be acceptable. Zero tolerance cases

are managed according to the Group procedure defi ned for WCA, as

are D and E ratings, which are managed in the same way as WCA

scores of between 0 and 50/100 (very low performance). The Group’s

approach is still focused on WCA, however.

Initial and follow-up audits
Every year the Group audits about a quarter of its listed suppliers of

raw materials, components and fi nished products in terms of their

compliance with its ethical, social and environmental requirements.

Initial audits are paid for by the Group. Suppliers with a score of more

than 70/100 are audited every four years and those with a score of

between 51/100 and 70/100 every three years. The rest are monitored

more closely as they are then required to implement corrective

measures (see above).

In 2020, the audit plan was disrupted by the Covid-19 outbreak, which

led to temporary site closures or access restrictions, meaning that

59 audits had to be postponed until 2021, mainly in South America.

Overall, the Group completed 137 initial audits (168 in 2019) of

suppliers in Asia (123), South America (8) and Europe (6). Over the

past three years (2018–2020), 121 follow-up audits were scheduled

to check the implementation of action plans. In 2020, four suppliers,

which refused to undergo this follow-up audit or did not take action,

were removed from the Group’s listed suppliers and the Group

stopped all new projects with them.

Intertek also hands out an Achievement Award (AA) label to suppliers

who have an overall score of at least 85/100 and do not present any

major or zero tolerance-type non-compliances. In 2020, 33 Group

suppliers received the AA label.

MONITORING OF CHEMICAL SUBSTANCES

To help suppliers guarantee compliance with regulations relating

to the non-use of hazardous substances, Groupe SEB works with

EcoMundo, a consulting fi rm specializing in regulatory compliance in

relation to chemical substances. Almost 1,000 Groupe SEB suppliers

can access a dedicated internet portal, which makes it easier for them

to write their eco-declarations. The Group is also making continuing

efforts to monitor certain substances, in anticipation of future

regulatory changes (particularly in Europe, i.e. RoHS (2) and REACH (3)).

For further information on how purchasing is organized within Groupe

SEB, see page 36 .

(1) With respect to non-compliance regarding weekly working time, the follow-up audit may take place within three to six months as the case may be.

(2) Restriction of the use of certain Hazardous Substances.

(3) Registration, Evaluation and Authorization of Chemicals.

145GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
People matter

A RESPONSIBLE EMPLOYMENT POLICY

2020 – a year shaped by Covid-19
In 2020, Groupe SEB’s human resources management was heavily impacted by the global Covid-19 outbreak, which spread throughout

the year in successive waves, alternating with periods of relief and recovery. The Group has had to continuously adapt in unpredictable

circumstances.

Health fi rst

As Groupe SEB’s top priority is the health and safety of its employees, it has made every effort to ensure that they stay protected. In addition

to complying with local regulations, the Group introduced strict health and safety measures in each country, which were largely based on

the rigorous measures taken in France and are set out in a handbook for reference (guidelines for offi ces, stores and plants). This health

protocol, drafted in French and English, has been continually updated (see more information on these measures in the Health and Safety

section, page 157).

The Human Resources department has ensured that it has kept very tight control over the situation by using its continental contacts in

cooperation with the Health and Safety department. The Executive Committee received two types of report every week. There was a daily

update on the number of Covid cases, and there was a weekly detailed report on the situation in various countries, covering their health

conditions, restrictions and lockdown measures, site closures, tele-commuting, etc. Monitoring the situation this closely allowed the Group

to make decisions very rapidly and react in real time to how the epidemic was developing so as to limit its impact on the teams and on

business. At the end of December, the Group was sorry to hear that there had been one death among its teams worldwide.

Social assistance

At the beginning of the crisis, more than 60% of the countries where the Group operates had no structured public fi nancial mechanism

to support employees in the event business activity temporarily ceases (site closure, short-time working, etc.). T he Group examined the

situation in each country and quickly took measures, where necessary, to compensate for this lack of legal provisions. Action was taken

in the US, for example, to maintain healthcare coverage.

To make up for scaled back operations, the Group used all the statutory mechanisms available (depending on the country: short-time

working measures, reduction in working hours, taking leave, etc.) to avoid redundancies as a result of Covid-19.

Solidarity

The Group’s various entities have shown great solidarity. In France, a series of innovative measures were adopted to make up for the pay

cuts taken by employees most affected by short-time working schemes. Such measures included: the company covering the employee’s

top-up health insurance contribution; a mechanism for employees to donate their leave to another employee with employer contributions,

subject to agreement with employee representatives; and a 20-25% reduction in the remuneration of Group executives during the period

in question (executive offi cers, French members of the Executive Committee, members of the Board of Directors). These measures were

applied to a total of 870 employees, which helped to limit salary losses to under €10. In addition, a business continuity bonus was paid

to employees who ensured that sites continued to operate by attending the sites during lockdown.

Actions were also taken to keep employees connected, particularly during periods when a large part of the workforce was working from

home. For example, the Group set up a dedicated community on the Yammer internal social network where all employees can leave

a message of solidarity or post a photo or video. It also published a newsletter, providing a mix of news from the Group and practical

information. In the fi eld, the subsidiaries stepped up initiatives aimed at staying connected within the teams.

See page 167 for details of the community actions that the Group and its subsidiaries took for carers and people in need.

Groupe SEB’s Human Resources policy aims to consolidate

a worldwide human resources policy based on the Group’s

values (entrepreneurial drive, passion for innovation, group spirit,

professionalism and respect for people). It is based on major focal

points such as respect for Human Rights, the development of skills,

health and safety in the workplace, employee-management dialog

and diversity and equality.

In the 2020 Best Employers in France awards run by the Capital

magazine and Statista Institute, Groupe SEB was ranked in the top

three in the electrical equipment sector for the third year running, with

special mention of CSR (Corporate Social Responsibility) and Quality

of Life at Work (QLW).

All the data presented below are based on a worldwide scope,

excluding EMSA Taicang, and excluding WMF Heshan. Data

concerning new acquisitions will be included progressively, as and

when they are integrated into the various Group processes.

146 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
People matter

3

GL OBAL HUMAN RESOURCES MANAGEMENT

To support its international growth and ensure equal treatment for

all, Groupe SEB draws on human resources processes that are

harmonized worldwide. These are integrated within a dedicated

information system that uses the latest generation of digital tools.

This digitization enables more automated tasks, connects up the

various processes more easily and improves global Human Resources

management. It provides both a consolidated and cross-company

view that makes the Group more agile.

The Managerial Competency Model, based on the Group’s values

and written in a language that is understandable by all, explains the

managerial conduct that should be adopted to achieve the desired

performance. Rolled out across all countries since 2016 (1), it has been

incorporated into the framework of the Annual Appraisal Interview (AAI).

It has also been included into the Group’s leadership training programs

and is used to evaluate the managerial competency of external and

internal candidates when hiring or moving internally. To help managers

implement it day-to-day, the Group regularly organizes workshops for

various entities’ Management Committees: in 2019, this was done

in Colombia, Brazil, Mexico, Eurasia, the Research department, the

Cookware business as well as for the Asia-Pacifi c Human Resources

department. W orkshops were also held for middle-management

(Turkey, Germany, India, etc.). Moreover, a special e- learning module

is available to all employees to enable everyone, from the moment they

join the Group, to share these core managerial practices.

(1) Excluding Supor, which already had a managerial competency model.

Of the fi ve personal targets defi ned in an AAI, one or two are linked

to the personal development of the manager, directly linked to the

managerial competency model. Ahead of this interview, the managers

are given the opportunity to self-assess with a view to improving the

discussion at interview-time. In 2019-2020, 95.7% of the 3,400 or so

managers eligible for an AAI received such an interview worldwide.

In parallel to managerial skills, in 2018 Groupe SEB developed

a framework of professional skills and their associated jobs

(marketing, sales, fi nance, purchasing, manufacturing, etc.). It is now

incorporated into the AAI as a basis for assessing job competency.

At year-end 2020, some 250 job descriptions were available to all

employees, including via the intranet.

In 2018, the Group also launched an accreditation program for its

experts to recognize employees with key technical and scientifi c skills

in different fi elds. An internal jury awards the Expert label, which can

be renewed every year. Talented employees who are given this award

have specifi c experience and training. This program is gradually being

rolled out in the Group. In 2020, 12 experts were confi rmed in the

Research fi eld with 11 in the Development fi eld, while the selection

process began for the Industry fi eld.

The Human Resources department maintains close ties with HR

teams at the subsidiaries thanks to numerous on-site visits. While

international travel was suspended in 2020 because of the Covid-19

pandemic, they continued to work closely by organizing virtual trips:

days dedicated to a specifi c country with numerous remote meetings,

interviews and events to continue monitoring and developing projects.

ATTRACTIVENESS OF THE GROUP
AND CAREER DEVELOPMENT

Professional development
Internal promotion is a priority for the Group: in 2020, most

managerial positions were fi lled by Group employees, both in France

and worldwide, and 80% of key positions, succession plans being

driven internally. Internal job offers are published on the iMove@

Seb website accessible on the intranet, which employees can use

to apply for jobs. Geographic transfer is a component of internal

promotion, and it is applying to an increasingly diverse population:

in 2020, for example, more than half of the international transfers took

place outside France and Europe. The Group generally encourages

and supports all forms of internal transfer, whether functional or

geographical, national or international, through various management

and mobility tools, guidance and fi nancial assistance.

The Group has offered a mentoring program since 2017 to develop

and retain talented individuals while promoting women’s access to

positions of responsibility. The principle is for an experienced manager

to support and advise a “high potential” employee for a year to help

them to succeed in their career within the Group. The gender parity

of the pairings is ensured with regard to both mentors and mentees.

This development tool, which benefi ts both parties, has been highly

successful. Two to three cohorts of around ten pairs are established

each year. Over three years, the program has involved 156 people

from 23 countries, working in various functions and at different

levels. Of those involved, 45 received a promotion or were transferred

geographically.

The digital sphere helping recruitment
When it comes to external recruitment, the Group relies heavily on

digital tools, which has enabled it to remain very active in recruitment

in 2020 despite the pandemic. It is increasing its presence and activity

on targeted social media/networks, led by LinkedIn, but also Twitter,

Instagram, JobTeaser, YouTube, Glassdoor and Wikipedia. The Group’s

follower base is constantly growing. At year-end 2020, it totaled

134,000 on LinkedIn (+22% compared with 2019) and around 3,350

on Twitter (+8%). On the Instagram channel, publications showing life

inside the Group (#InsideGroupeSEB) and stories resulted in a 46%

increase in followers. Awareness of the Group on social networks

is growing thanks to a diversifi ed editorial line, continually fed by

contributors from all backgrounds within the company.

The Group also invested in a new international careers website,

featuring more content and providing a generally better experience for

applicants. A gallery of portraits and fi rst-hand accounts of employees

worldwide give visitors a better sense of the Group’s businesses and

their challenges. Moreover, a new interface allows applicants to see all

available opportunities within the Group and to target those that are

a fi t thanks to a more user-friendly presentation and more extensive

search fi lters. Since its launch in May 2019, the number of visits to

the careers website has increased by 35%.

147GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
People matter

All external applications, wherever they come from, are gathered on

a single e-recruitment platform appropriate to the Group’s global

structure (Taleo). This platform has been introduced in 46 countries,

where it collected more than 35,000 applications in 2020 (15,000

applications in 2015). In order to get its job offers out into the

marketplace, the Group partners with major jobs sites, both globally

(LinkedIn, for example) and locally (in France: APEC, Cadremploi,

Hellowork, etc.). The Taleo platform offers candidates a simplifi ed

and seamless experience that allows them to apply from any device

(smartphone, tablet, etc.) in just a few minutes. Taleo also manages

internal transfer requests (iMove@Seb).

Att racting young talent
To widen its pool of young talent, the Group maintains close ties with

specifi c higher education establishments, specializing in marketing/

business and engineering. It has in particular partnered with the

ESSEC’s Chair of Fast-Moving Consumer Goods (Paris) and, since

2018 AgroParisTech’s Chair of Food, Nutrition and Eating Behavior.

In addition to strengthening its “employer brand”, these partnerships

give it access to the work of researchers in these fi elds that are vital

for its growth strategy.

To make itself more attractive to students of engineering schools

and scientifi c universities, the Group established the Tech Challenge

in 2018. In the 2019 international challenge, focused on sustainable

innovation, students were asked to come up with the Small Domestic

Equipment of the future. They submitted 258 innovative projects, ten

of which were shortlisted and voted on by the jury and employees

in 2020. The fi ve fi nal teams presented their project online to the jury.

In September, the Group invited them to discover the Seb Campus

and its businesses.

Groupe SEB’s ties with students are also fi rming up internationally

through the partnership with the CEMS Global Alliance, which

brings together some 30 leading management and business schools

(30 countries, 1,000 students, 65 nationalities).

In November 2020, the Group launched the third wave of its

Graduate Program. It aims to train young graduates from business

and engineering schools and universities. The Group offers them the

chance to do a two-year stint in one of its key business divisions

with an initial 12-month posting in France followed by two six-month

postings abroad. There are various programs: Finance, Industry,

Marketing, Supply Chain, Information Systems, etc.

Another key program dedicated to young talent is VIE (Volontariat

International en Entreprise), a French voluntary international work

experience scheme. The Group offers around ten assignments per

year, lasting a period of 12 to 24 months. Some of the scheme’s

participants have moved to work in fi nance in the United States, in

marketing in Sweden or in e-commerce in the United Kingdom.

On average, the Group takes in about 300 interns and work-

study trainees every year. In 2020, for the seventh year running, it

was awarded the Happy Trainees (France) label, which recognizes

excellence in its commitment to its students. The Happy Trainees

survey involved some 273 students, based on six criteria: professional

advancement, stimulating environment, management, motivation,

pride, job satisfaction. The Group was also awarded the new label

HappyIndex®Trainees Alternance 2021 France. Based on the opinion

of work-study trainees, the label recognizes organizations where

the trainees say they are the happiest and most motivated. The

Engagement Jeunes platform, which lists companies that are good

for training or starting a career, awarded Groupe SEB the “Engagement

Jeunes 2020” label.

This Young Talents policy, which includes interns, work-study trainees

and participants in the Graduate Program and VIEs produced results

in 2020: the Group recruited nearly 80% of its young graduate

employees (management positions) by drawing on this pool.

The Group’s attractiveness is not limited to young people: in 2017,

the Reputation Institute included Groupe SEB in its “Reptrak France”

ranking for the first time. This index assesses the reputation of

companies operating on the French market. In the 2018 awards of the

top 100 companies, Groupe SEB was in 4th position behind Décathlon,

Lego and Google.

BREAKDOWN OF TOTAL WORKFORCE BY GEOGRAPHIC REGION

Worldwide (excl. EMSA Taicang, WMF Heshan and Seb Professional Shanghai)

(number of individuals) 2020 2019 2018

France 5,661 5,843 5,882

Other EMEA countries 10,255 10,575 9,711

Americas 2,738 2,716 2,707

Asia 13,730 14,159 14,390

WORLD 32,384 33,293 32,690

The total workforce includes those working under permanent contracts, fi xed-term contracts or other similar contracts, as well as work-study

trainees. Temporary employees are not included in this fi gure. At 31 December 2020 , Groupe SEB had 32,384 employees based on the scope

defi ned in the table above. Including EMSA Taicang, WMF Heshan, and Seb Professional Shanghai, the Group has nearly 33 ,000 employees.

148 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
People matter

3

BREAKDOWN OF CHANGES IN THE WORKFORCE

Worldwide (excluding WMF Heshan, EMSA Taicang, SEB Pro Shanghai, WMF Shanghai, EMSA Vietnam, Schaerer AG, Schweiz, SSEAC, SEB

Professional NA, WMF France Consumer Goods, SEB Professional France, Wilbur Curtis, Seb Professional Iberia, GS AUSTRALIA, GS NEW

ZEALAND).

(number of individuals) 2020 2019 2018

France

Recruitment (a) 403 562 710

Fixed-term and work-study 239 308 357

Permanent contracts 164 254 353

Departures (a) 563 564 603

Economic redundancies 0 0 6

Terminations for other reasons 60 50 55

AVERAGE STAFF TURNOVER RATE (b) (IN %) 1.37* 1.40* 1.08*

Other EMEA countries

Recruitment (a) 1,644 2,593 2,423

Fixed-term and work-study 772 970 1,247

Permanent contracts 872 1,623 1,176

Departures (a) 1,765 2,001 1,978

Economic redundancies 55 44 49

Terminations for other reasons 138 194 151

AVERAGE STAFF TURNOVER RATE (b) (IN %) 6.06* 8.37* 6.93*

Americas

Recruitment (a) 462 552 661

Fixed-term and work-study 116 124 129

Permanent contracts 346 428 532

Departures (a) 537 589 751

Economic redundancies 116 163 270

Terminations for other reasons 100 65 121

AVERAGE STAFF TURNOVER RATE (b) (IN %) 4.78* 7.27* 8.09*

Asia

Recruitment (a) 5,865 6,569 8,546

Fixed-term and work-study 5,692 5,968 8,347

Permanent contracts 173 601 199

Departures (a) 6,070 6,739 8,476

Economic redundancies 22 21 62

Terminations for other reasons 604 3 12

AVERAGE STAFF TURNOVER RATE (b) (IN %) 10.03* 13.01* 13.5*

World

Recruitment (a) 8,374 10,276 12,340

Fixed-term and work-study 6,819 7,370 10,080

Permanent contracts 1,555 2,906 2,260

Departures (a) 8,935 9,893 11,808

Economic redundancies 193 228 388

Terminations for other reasons 902 312 337

AVERAGE STAFF TURNOVER RATE (b) (IN %) 4.72* 6.37* 5.57*

(a) Excluding internal transfers and the return of expatriates.

(b) Number of resignations of permanent contract employees/Average number of permanent employees.

* Turnover rate scope: also excludes Vietnam Fan, Supor China and Supor Vietnam.

149GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
People matter

As in previous years, the consolidation of Supor in the Asia data leads

to a high number of fi xed-term or similar contracts, which are very

common in China and are often for long terms, especially for manual

workers. The high number of departures in the Asia region therefore

refl ects the expiry of these fi xed-term contracts.

In 2020 , the turnover rate was 4.72 % (6.37 % in 2019).

BREAKDOWN OF WORKFORCE BY TYPE OF CONTRACT

Worldwide (excl. EMSA Taicang, WMF Heshan and Seb Professional Shanghai)

2020 2019 2018

France

Permanent contracts, fi xed-term contracts or other short-term
contracts excl. work-study 5,661 5,531 5,590

Full-time workforce (incl. work-study) 90.2 % 90.4% 89.9%

Part-time 9.8 % 9.6% 10.1%

Work-study trainees* 253 312 292

Other EMEA countries

Permanent contracts, fi xed-term contracts or other short-term
contracts excl. work-study 10,255 10,338 9,482

Full-time workforce (incl. work-study) 77.8 % 77.4% 75.2%

Part-time 22.8 % 22.6% 24.8%

Work-study trainees* 206 237 229

Americas

Permanent contracts, fi xed-term contracts or other short-term
contracts excl. work-study 2,738 2,641 2,623

Full-time workforce (incl. work-study) 99.8 % 99.7% 99.6%

Part-time 0.2 % 0.3% 0.4%

Work-study trainees* 88 75 84

Asia

Permanent contracts, fi xed-term contracts or other short-term
contracts excl. work-study 13,730 14,109 14,339

Full-time workforce (incl. work-study) 99.8 % 99.8% 99.8%

Part-time 0.2 % 0.2% 0.2%

Work-study trainees* 18 50 51

World

Permanent contracts, fi xed-term contracts or other short-term
contracts excl. work-study 32,384 32,619 32,034

Full-time workforce (incl. work-study) 91.1 % 91.1% 90.8%

Part-time 8.9 % 9.0% 9.2%

Work-study trainees* 565 674 656

* Working under apprenticeship/professional training contracts.

Worldwide, 66.9 % of the workforce are on permanent contracts, 34.4% on fi xed-term contracts, including 1.7 % work-study trainees. Excluding

Supor China and Supor Vietnam, where fi xed-term contracts are normal and often for long periods, particularly for manual workers, 92.1 % of

the workforce are on permanent contracts.

150 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
People matter

3

 DIVERSITIES

When the Group talks about diversity, it likes to use the plural of

the word to highlight the fact that it is multifaceted and that the

Group promotes diversity in all its aspects. In 2017/2018, the Human

Resources teams in France and the Executive Committee took the fi rst

steps to learn about stereotyping, diversity and gender equality. Since

then, these awareness-raising initiatives have been replicated across

all Group entities. With the belief that the different aspects of diversity

are sources of vitality, creativity and innovation, the Group organized

its diversity policy around four priority areas in 2020:

 ■ gender equality;

 ■ equal opportunities (integrating social diversity and generational

diversity);

 ■ disability;

 ■ cultural diversity.

Work in these four areas is driven by Group-wide action plans,

focusing in particular on: recruitment and integration (quantified

targets); training and awareness-raising initiatives for employees;

career management (including internal and international transfer);

leadership and managerial practices (raising awareness, training,

joint development groups); internal communication and encouraging

employee engagement.

In France, Groupe SEB has been a signatory of the Diversity

Charter since 2005. Numerous actions have been implemented to

support this policy at local sites and raise employee awareness.

Since 2018, training has been developed on the theme “Recruiting

and managing without discriminating, harassing or slandering” for

Human Resources managers, people responsible for recruitment,

employee representatives and Management Committees at French

sites. 232 people have been trained over these last three years, and

the training will continue in 2021. Diversity is monitored by specifi c

committees covering signed collective agreements on this issue. More

specifi cally regarding gender equality, a Group committee tasked with

monitoring the collective agreement (France) analyzes the actions

taken in this regard. Moreover, the sites must roll out local action

plans on various issues: professional development, access to training,

equality in terms of remuneration, work-life balance and recruitment.

 To improve the diversity of work-study trainee applicant profi les, and

particularly increase the share of young people from poor districts,

in 2017, in France, the Group began a partnership with a recruitment

fi rm specialized in the promotion of diversity (Mozaïk RH). In 2019,

some nine young work-study trainees were hired using a job dating

format during which managers met candidates without having fi rst

reviewed their CVs. This type of partnership is set to develop in 2021,

with new collaborations currently being explored.

Across the world, subsidiaries are taking many initiatives to support

diversity in all its forms, with the support of the Group. In Brazil, for

example, as part of its learning policy, the Group encourages the hiring

of young people from low-income families, and offers them different

types of training.

Gender equality

GROUPE SEB 2023 TARGETS

• 30% of female managers

• Bring the % of female managers into line with the %
of women in the Group

Gender equality in the workplace is an integral part of the non-

discrimination and diversity promotion policy followed by Groupe SEB.

In 2019, it strengthened its approach with the Gender Diversity global

commitment plan: each Management Committee, regardless of the

country or type of entity (plant, sales subsidiary…) must commit to

six actions on gender equality from a dozen actions suggested by the

Group. For example: training against discrimination, implementation

of a collective agreement promoting gender equality, the inclusion

of at least one woman on the list of fi nal applicants when hiring, etc.

The Group’s initiatives to promote gender equality during 2019/2020

included:

 ■ a global communications campaign on work-life balance;

 ■ the establishment on the intranet of a Yammer community dedicated

to gender equality;

 ■ the commencement of a woman’s network open to men within

the Group;

 ■ webinars and conferences organized on several occasions and

accessible via Skype and/or the intranet.

Since 2018, the Group has also been on the board of Alliance pour

la Mixité en Entreprise (AME). This association brings together

the networks of some 20 large companies and aims to encourage

experience sharing, benchmarking and mutual assistance on gender

equality. In 2020, Groupe SEB was actively involved in the organization

of the AME annual conference in November (in digital format),

which focused on the theme of women’s participation in executive

committees and featured a talk with Thierry de La Tour d’Artaise.

FRANCE: A KEY AGREEMENT

In France, gender equality in the workplace is covered by a collective

agreement (renewed at year-end 2018). It details and amplifies

actions already taken, in particular to refl ect societal developments,

and includes tools and methods for achieving the targets set. Firstly,

the Group reaffirms its commitment to guarantee wage equality

between men and women from hiring, to maintain it over time and

not to penalize employees on maternity leave, adoption leave or child-

care leave. Equal opportunity in terms of recruitment, professional

development and training represents another avenue of attack, in

particular to encourage the diversity of the businesses and expand

access for women to managerial positions. The agreement also defi nes

various areas for improvement in terms of working conditions and the

work-life balance. The implementation of this agreement requires each

French site to prepare an action plan with at least one action item per

annum tailored to local circumstances. The results of these actions

are included in the Comparative annual report.

151GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
People matter

Under the law of September 5, 2018, any company in France with more

than 50 employees must calculate and publish pay gap indicators

covering multiple criteria (remuneration, raises, promotions, etc.), with

the objective of achieving a score of at least 75%. In 2020, all Groupe

SEB companies in France far exceeded this threshold, with scores

ranging from 83% to 99%.

WORK-LIFE BALANCE

Among the measures taken to help people balance their work and

personal lives, employees were given the option of fl exible work

scheduling, and several sites introduced child-care or concierge

service arrangements (Rumilly and Écully).

The agreement on quality of life at work, which was renewed in

France in 2019 (see page 156), also includes measures to support

gender equality in the workplace, such as tele-commuting, ensuring

that applications sent by recruitment fi rms are diverse, and covering

child-care costs during training under certain conditions. Since 2016,

this agreement had included suggestions from the Forum on gender

equality in the workplace held that year with 150 employees from

all French sites and in the presence of the Group Chairman and CEO.

ACCESS TO MANAGERIAL POSITIONS

The Group also strives to improve the gender balance in management

worldwide: between 2016 and 2020, the number of women in

managerial positions increased from 38% to 42% at constant scope.

However, if recent acquisitions are included, particularly WMF where

there are fewer women in management roles, this proportion remains

at 38%. It is for this reason that the Group is highlighting the topic of

gender equality in management so that all its entities get on board with

efforts in this area. With regard to recruitment, 49% of new managers

hired from outside the Group in 2020 were women (63% in France).

Women accounted for one third of expatriate managers in 2020. They

still only make up 18.5% of the Group’s 172 or so managers (key

positions), however, but this percentage is rising: it stood at 12%

in 2015, and the Group is aiming to achieve at least 25% by 2023.

Two women recently joined the Executive Committee as the Senior

Executive Vice-president, Finance, (September 2019) and the Senior

Executive Vice-president, Human Resources (January 2021).

RECOGNITION FOR WOMEN IN SENIOR ROLES

Some entities are performing particularly well in terms of gender

equality, such as Turkey where women represent half the members

of the Management Committee of Groupe SEB Istanbul as against

only 36% of the country’s working population. Similarly, in Egypt,

they represent close to 30% of the Management Committee (CODIR)

versus only 24% of the working population. It is worth highlighting

that in 2020, the Managing Director of Groupe SEB subsidiaries in

Egypt and the Middle East was honored as the Top CEO in Egypt’s

Top 20/Blue Star Awards, as well as in the Middle East’s Woman

Leaders Awards. These examples demonstrate the effectiveness of

the efforts that the Group has been making since 2018 in this region,

where promoting diversity was a real challenge. Similarly, in Korea, the

Managing Director of the subsidiary was given an award by the Korean

government for her work to promote gender equality in the workplace.

Within the company, she has developed a women-friendly working

environment, while outside the company she participates in numerous

activities around career and leadership development for women.

To accelerate the rise of women to senior management positions, the

Human Resources department makes efforts to ensure that at least

one woman is included in the shortlist of applicants for key posts. The

mentoring program launched in 2017, based on strict gender parity,

is also contributing (see Attractiveness section, page 151), as is the

joint development prog ram that was created in 2018 and is aimed

at women (groups of seven to eight people). The aim is to develop

confi dence, discuss cases of discrimination (particularly implicit)

and suggest ways to progress. These groups work very well and are

expected to expand.

DIVERSITY OF THE BUSINESSES

To m ake it easier for women to move into technical jobs traditionally

held by men, since 2016 all French sites have offered them specifi c

training (awarding academic credits), accompanied by offers of higher

grade jobs. Production operators can thus become line supervisors,

machinists or welders. A number of Group subsidiaries have similar

initiatives. For example, in 2019, Groupe SEB Egypt welcomed the fi rst

ever female intern in the subsidiary’s maintenance department. After

obtaining her degree in 2020, she was hired as an electrician. She is

the fi rst woman to hold this position in the company.

MEASURES TO COMBAT HARASSMENT

Groupe SEB pays very close attention to the issue of sexual

harassment, an issue on which many countries have passed specifi c

laws. Beyond compliance with statutory requirements, Groupe SEB

regularly organizes awareness-raising initiatives and training sessions

on harassment for all employees at its subsidiaries. It also uses pro-

active procedures to prevent such behavior, ensure careful investigation

of complaints or reports, and fi nally protect the victims and discipline

those responsible. In India, for example, the subsidiary has established

a dedicated committee to deal with sexual harassment. More than half

of its members are women, and it works with an NGO specializing

in this area. In France, the updating of the internal rules of all sites

makes it possible to raise awareness and to refl ect the new legislative

provisions designed to combat all forms of harassment. Since 2019,

each French legal entity with over 250 employees has had an adviser

tasked with combating sexual harassment and sexist behavior.

152 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
People matter

3

GENDER BREAKDOWN BY CLASSIFICATION

Worldwide (excl. EMSA Taicang, WMF Heshan and Seb Professional Shanghai)

(in %) 2020 2019 2018

Men

Manual workers 28 28.0 29.5

Employees 21 21.2 20.4

Managers 8.8 8.5 7.9

TOTAL 57.5 57.7 57.8

Women

Manual workers 15.8 15.8 17.2

Employees 21.3 21.4 20.2

Managers 5.4 5.1 4.8

TOTAL 42.5 42.3 42.2

At the end of 2020 , 43.6 % of the Group’s workforce were manual workers, 42.2 % were employees and 14.2 % were managers, 37.7% of whom were

women. Excluding Supor, manual workers, both male and female, represented 30 % of the workforce, while the percentage of managers was 20 %.

 PEOPLE WITH DISABILITIES

 Disability represents a two-fold challenge for Groupe SEB, which

works to prevent it through its health and safety policy, while providing

employment opportunities to people with disabilities.

GROUP AGREEMENT APPROVED BY THE STATE

In 2020, the Group strengthened its commitment in France by

renewing the three-year collective agreement on people with

disabilities. The French State approved it, attesting to the high

standard of this agreement. Signed unanimously by trade unions,

the agreement consolidates the actions already taken and adds

new measures aimed at further facilitating the inclusion of people

with disabilities within the Group. More specifi cally, these measures

strengthen support for the employees with disabilities, such as

fi nancial assistance for adapting their car, for driver’s license fees or

for relocating to better accommodate their needs, and better schemes

for parental leave and leave to care for ill children. The agreement

also has a provision to allocate 5% of the training budget to people

with disabilities, particularly to increase their employability, and for

each French entity, the agreement sets a recruitment target for people

with disabilities. These developments supplement measures from

the previous agreement, such as workstation adaptation, the offer of

mentoring from a Group employee, and end-of-career planning (option

of reducing working hours by 20% on production of a doctor’s note,

while keeping the same rate of pay and benefi ts). Awareness-raising

actions are also planned for all employees and specifi c training has

also been designed for managers to make it easier for employees with

disabilities to return to work after a long absence. It should be noted

that each French site has a disability specialist and that there is also

one at Group level (France).

PRACTICAL MEASURES

In terms of raising employee awareness, all French sites participated

in the European Disability Employment Week in November 2020, with

fun and practical actions, such as distributing a Disability Guide to

combat prejudice and give practical advice; an online sign language

taster workshop; participating in the French national DuoDay initiative

for people with disabilities and Group employees to share experiences

online; and a conference on the guide to inclusive design (Good

Design Playbook, see page 179).

To further the recruitment of people with disabilities, Groupe

SEB informs its partner schools of its disability policy and works

with specialized organizations. Since 2019, the Group has also

been working with French project Hello Handicap, a 100% virtual

recruitment fair specifi cally for employing people with disabilities. The

idea: the company publishes its offers on the Hello Handicap website

and then does interviews by telephone or chat with the pre-screened

applicants. At the session held in October 2020, the Group picked 23

applicants, with interviews to follow in early 2021. Another initiative

in Egypt: the subsidiary entered into a partnership with IECD (Institut

Européen de Coopération et Développement) to help it with hiring

people with disabilities.

In its ongoing efforts to strengthen inclusion, the Group has also

implemented an inclusive design approach to improve the accessibility

of its products (see page 179).

153GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
People matter

Worldwide (excl. EMSA Taicang, WMF Heshan and Seb Professional Shanghai)

2020 2019 2018

World France World France World France
Number of disabled employees 669 323 467 324 405 312

% of disabled employees* 2.1 5.8 1.8 5.6 1.6 5.36

* Ratio between the number of employees with disabilities and the total number of employees as of 31 December excluding temporary employees and ESAT (sheltered

employment center) employees.

With the exception of Supor, where the number of physically disabled employees is relatively low, the number of disabled employees stood at

3.2 % in 2020 (2.1 % in 2019).

GENERATIONAL BALANCE

Breakdown of employees by age
Worldwide (excl. EMSA Taicang, WMF Heshan and Seb Professional

Shanghai)

55 and over

45-54 years

35-44 years

25-34 years

< 25 years

2,035

4,084

4,981

5,682

1,825

1,611

2,834

3,784

4,338

1,210

Men

Women

 The three-year inter-generational contract, signed in France in 2016

with employee representatives, aimed to bring young people, and

particularly those without qualifi cations, into the workforce, to hire and

keep older employees and to ensure that knowledge is transferred.

It concluded at the end of 2019 and proved a success: in three years

(2017-2019), the Group recruited 908 employees, 48% of whom were

under the age of 30 (the target was 25%). The Group also hit its

recruitment objective for 5% of the employees it hires to be over the

age of 50.

The key measures of this agreement have been incorporated into

the system for forward planning of employment and skills (GPEC –

see below), signed in 2020.

FORWARD PLANNING OF EMPLOYMENT AND SKILLS

In France, Groupe SEB management and the trade unions have been

cooperating openly and constructively on the forward planning of

employment and skills (GPEC) since 2007. The goal is to anticipate

business trends and foster skills development in light of changes in

Groupe SEB’s environment and strategic direction.

At the end of 2020, Group management and trade unions renewed the

three-year GPEC collective agreement, which aims to maintain and

increase the employability of Group employees.

The new agreement strengthens existing measures and takes the

process one step further. Its new provisions include:

 ■ target to recruit 40% of interns and work-study trainees for

permanent and short-term contracts (compared to 30% previously);

 ■ annual appraisal interview with the manager for every Group

employee in France (including production teams, which previously

had the interviews every two years);

 ■ training all employees with fi rst-level qualifi cations to obtain the

“Internet and computer training certificate for adults” (Brevet

informatique et internet adultes) with a bonus;

 ■ skills training and support for unqualifi ed job seekers under 27;

 ■ measures to facilitate the success of a VAE (Validation des Acquis

de l’Expérience – French scheme to gain qualifi cations from work

experience and achievements) or a CQP (Certifi cat de Qualifi cation

Professionnelle – professional qualifi cation certifi cate);

 ■ employees over 45 have the option to complete 50 hours of training

or study a year for their CPF (personal training account) for skills

training throughout their working life until retirement.

Employee representatives and management attend twice yearly

Career Centers to review the progress of the GPEC action plan,

examine changes in jobs mapping and analysis, and monitor the

implementation of various tools and systems (gateways between

professions, technical mentoring, etc.).

154 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
People matter

3

A few key fi gures on actions related to the GPEC (at year-end 2020):

 ■ employing young people: 32% of work-study trainees and interns

are hired on a permanent or short-term contract at the end of their

assignment;

 ■ employing older people: 15% of employees in France are over 55;

routine ergonomic review of workstations for employees over 57

working in manufacturing;

 ■ training and employability: 37% of the sites’ training plan is directly

linked to the GPEC objectives; 117 VAEs since 2017; 30 technical

mentoring partnerships since 2018 to ensure the transfer of key

skills.

This approach to GPEC is also being gradually rolled out across

different continents. Annual human resources reviews look at various

topics: organizational transformation and skills forecasting, key

challenges to remaining agile and competitive in an environment

influenced by digitalization, and the rapid emergence of new

professions and new organizational models.

EMPLOYEE-MANAGEMENT DIALOG

Groupe SEB is committed to respecting freedom of association

everywhere in the world and encourages employee-management

dialog at its subsidiaries, on both an individual and collective basis.

It also works to create employee representation bodies in all the

countries in which it operates. This commitment was reaffi rmed in

the Group’s Code of Ethics.

In France, in 2007 Groupe SEB signed a specifi c agreement with

social partners. This Group agreement on the exercise of trade union

rights and the status of employee representatives was renewed in

January 2019 and signed by all social partners. It in particular increases

the resources provided to elected employees (material resources, time

allowed for the position, Group fi nancial contribution, etc.) and the

measures to safeguard and assess their career (skills assessment,

career developments interview, review of salary positioning, etc.).

In this respect, a new industrial relations training was rolled out in 2019

to all local managers with elected representatives in their team.

Groupe SEB has a European Works Committee with employee

representatives from 14 countries from the European Union and the

United Kingdom.

Collective agreements
Worldwide (excl. EMSA Taicang, WMF Heshan and Seb Professional Shanghai)

2020 2019 2018

France 38 10 38

Other EMEA countries 87 42 24

Americas 16 16 19

Asia 40 39 41

WORLD 181 107 122

A total of 181 collective agreements were signed in 2020 . 34 .0% of these agreements related to remuneration , 19 % to health and safety , 6% to

employee management dialog and 4% to diversity.

 The Group renewed two major agreements in France in 2020:

 ■ the collective agreement on people with disabilities, unanimously approved by employee representatives and approved by the State (more

information on page 153);

 ■ the agreement on the forward planning of employment and skills (GPEC), approved by a large majority (more information on page 154).

At year-end 2020 , 88 % of Groupe SEB’s workforce was covered by a collective agreement signed during the year.

155GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
People matter

QUALITY OF LIFE AT WORK

GROUPE SEB 2023 TARGETS

• Achieve a 75% positive response rate to this question

in the Great Place To Work survey: “Overall, I can say that

Groupe SEB is a good place to work”

GREAT PLACE TO WORK SURVEY

The Group also pays close attention to its employees’ Quality of Life at

Work. In order to make progress, since 2012 it has used a survey (64

questions) conducted by the Great Place To Work Institute to assess

employees’ perceptions in this area. This employee survey was fi rst

introduced in France and has now been extended to all the continents,

such that it covered around 40 countries in 2019. It is done every two

years. The 2020 edition was postponed until spring 2021 because of

Covid-19. The 2021 survey will cover around 50 countries. In 2019,

some 30 countries contributed with an 84% participation rate, on a

constant upward trend (80% in 2018, 76% in 2017). 71% of employees

felt Groupe SEB was a good place to work (i.e. 7 points above the

industry average) and 73% of them said they were proud of working

for the Group. On over 90% of the criteria looked at, the results of the

2019 survey were better than the aggregate results across the Group

over the past four years, showing the effectiveness of the measures

put in place.

In fact, based on the detailed results of the survey, each entity puts in

place an action plan to improve its weak areas, by actively involving

the teams. The best improvers in 2019 were three Central European

countries (Bulgaria, Hungary, Slovakia), which were up over 20 points,

with over 80% of employees broadly satisfi ed. In 2018, Austria had

improved 13 percentage points (overall satisfaction level of 92%).

In France, the 2016 survey revealed that employees felt that there was

a lack of recognition from some teams for the work that they have

done. The Group had thus responded by introducing a profi t-sharing

system for people not receiving a bonus. As regards the areas that

still require improvement, employees surveyed in 2019 referenced

skills training and development, individual recognition and managerial

coordination.

ACTION PLANS WORLDWIDE

Managers get involved so that actions ultimately improve employees’

perceptions. In France, for example, managers are encouraged to take

their team’s pulse regularly and put in place an appropriate progress

plan. Since 2020, the Group has given managers a simple, fun tool

to conduct anonymous mini surveys with their employees: Bloom@

work. It takes the form of a quiz on ten topics (atmosphere, team spirit,

relationship with manager, recognition, training, working conditions,

etc.) and is offered once or twice a month. The results are shared with

the team so that practical steps can be taken. The actions carried out

by subsidiaries to improve the Quality of Life at Work differ according

to local priorities but there are some common themes. Thus, to enable

a better work-life balance, more and more entities are adopting

fl exible working hours and facilitating tele-commuting.

Many of them are also are placing an emphasis on health (although

the proposed activities were frequently put on hold in 2020 because

of Covid-19). In the US, the Living Healthy program is led by the

Well-being committees and has more than 100 initiatives, such as

weight-loss competitions, online stress management seminars, sports

activities, healthy cooking workshops, help to give up smoking, etc.

In Mexico, the subsidiary is helping employees to become more

physically active (deals with sports clubs at discounted rates). It has

set aside a relaxation area and offers massages, something that is

also offered in Korea. Poland also pushes the adoption of a healthy

lifestyle with its Get healthy, stay healthy program, which includes

among other things a sports challenge per team. Colombia has

developed a well-being at work improvement plan named “Groupe

SEB te consiente” (Groupe SEB takes care of you) along three main

lines: “care for myself, other people and the world around me”.

The Great Place To Work Institute recognizes certain entities with

good scores through its Best Workplaces award. As such, in 2019,

the entities in the UK, Portugal and Spain made the national rankings.

In 2020, the entire Groupe SEB was ranked among the 25 best

workplaces in Europe in the multinational company category.

COLLECTIVE AGREEMENT IN FRANCE

A collective agreement on Quality of Life at Work was signed in

France. First signed in 2016, it was renewed in 2019 and goes hand-

in-hand with action plans in each Group entity. From the outset, this

agreement has led to the introduction of various measures such as

tele-commuting, which has been a real success with employees and

repeatedly became the default mode of working in 2020 as part of

measures to halt the spread of Covid-19. The actions taken also

include a social assistance hotline rolled out to all the sites, and, at

some sites, physiotherapy, osteopathy and occupational psychology

services, as well as easier access to intercompany nursery facilities

and the offering of concierge/personal services. Another tool viewed

very positively by its users is the telephone support service for

employees and their spouses who are caring for an elderly or disabled

loved one (MyPrevention).

The latest version of the agreement contains a number of areas for

improvement: increase in the Group matching contribution for the

sharing of days off (solidarity between employees), more accurate

guidelines on the right to log off and meeting times, additional breaks

in the event of extremely warm weather in places where plants are

located, etc. With respect to break rooms, washrooms and locker

rooms, improvement works continued in 2020 particularly for

production employees. Several sites have also improved green spaces

near buildings, as Saint-Lô has done recently, for instance.

156 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
People matter

3

HEALTH/SAFETY

GROUPE SEB 2023 TARGETS

• Cut the number of workplace accidents with lost days
(2017 base) in half, i.e. LTIRi < 1.0 (1)

• 100% of plants certifi ed to health and safety standards –
OHSAS 18001/ISO 45001

(1) Work-related injuries – LTIRi: Lost Time Injury Rate, including temporary workers.

Taking action to combat Covid-19
In 2020, the Covid-19 pandemic led to a strong response from the Health and Safety and Human Resources teams at all levels of the

organization, as well as all management and occupational health teams to ensure maximum protection for Group employees and all those

in its orbit: temporary workers, subcontractors, store customers, etc. The Health and Safety department led a coordination unit, which

has continued its work in 2021. Each site has a Covid-19 adviser, usually the site’s Environment, Health and Safety Coordinator (for more

information on measures to deal with Covid-19, see page 49).

Rigorous health protocol

Beyond strict compliance with each country’s specifi c rules, the Group issued a health protocol in all its subsidiaries. The protocol is

based on measures taken in France, which are often much clearer than local regulations, and it serves as guidelines to show which actions

need be taken. The Group also initially drew on the experience of its Chinese subsidiary Supor, which found itself on the front-line of the

pandemic in February. In all countries, there has been a very proactive response to tailor the protocols as the pandemic has developed

as it didn’t hit everywhere at the same time. This delay allowed US entities, which were affected later, to better predict the actions that

needed to be taken.

The measures implemented focused primarily on:

 ■ limiting travel and allowing as many employees to work from home as possible;

 ■ providing personal protection equipment (masks, screens, etc.) and disinfectants;

 ■ organizing work (rotating teams), managing how people move around (using signage) and social distancing;

 ■ disseminating information and raising awareness of the protocols that need to be followed;

 ■ screening procedures, including for visitors.

The Group has been particularly careful when looking at the conditions for reopening sites that were temporarily closed (factories, stores,

etc.). Before any activity can be resumed, each site must provide a list of points to be observed and return it to the Health and Safety

department for joint validation with the Human Resources teams and/or the area manager. Requirements include wearing masks, which

applies to everyone, without exception. Entities that struggled to obtain masks received assistance from the Group, which was able to

provide masks thanks to the close collaboration between the Purchasing department (especially the Seb Asia purchasing offi ce) and the

logistics and customs teams. Being extremely careful to manage the conditions for reopening has built trust and enabled operations to

resume with employees feeling safe. It should be noted that of the 300 people who tested positive for Covid-19 in France in 2020, no

cases were associated with workplace infection.

In 2020, the daily inspections organized by local managers at industrial and logistics sites, offi ces and stores included checks to prevent

infection risks. A specifi c list of points to check has been drawn up to ensure that the measures are properly understood and applied.

This checklist was the subject of a weekly report including reminders of the rules wherever necessary.

157GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
People matter

Groupe SEB continually implements measures to reduce the number

of workplace accidents and limit the number of work-related illnesses

(and particularly musculoskeletal disorders in France). This policy is

driven by the highest level of management through a Health and Safety

Steering Committee attended by several members of the Group’s

Executive Committee. To step up the implementation of this policy

globally, the Group created the position of Group Health and Safety

Director, reporting directly to the Executive Vice-president, Industry,

in 2017. In 2020, the Group Health and Safety Directive was updated

to incorporate the new ISO 45001 certifi cation along with measures to

strengthen pandemic-related risk prevention/management.

The health and safety policy draws on a global network of 35

Environment, Health and Safety (EHS) Coordinators, who cover

all of the plants and logistics sites (more than 40) in 13 countries.

In 2020, they met remotely (via Skype or Teams) on a monthly basis

for teams in France and quarterly for other sites around the world.

These annual meetings make it possible to strengthen the international

dynamic of the network, something that is also supported by the

Yammer community. By the end of 2019, the Group’s health and safety

management system had become OHSAS 18001 certifi ed (all of the

Group’s industrial and logistics entities are certifi ed). In 2020, the

Group “switched” to ISO 45001 as part of a major transition project

aimed at addressing the differences between the two systems. All

sites have implemented a specifi c action plan. Those that needed to

be audited in 2020 (by the fi rm DNV) all passed their audit in the last

six months of the year and all received positive results. The Group is

now ISO 45001 certifi ed.

I SO 45001 Certifi cation

(Worldwide)

2020
ISO 45001

2019
OHSASǾ18001

2018
OHSASǾ18001

Number of certifi able entities 44 41 34

Entities holding certifi cation* 100% 100% 100%

* Based on industrial and logistics entities at the end of the year concerned.

At the end of December 2020, 100% of the Group’s industrial and logistics entities had this workplace Health/Safety certifi cation, with three new

entities compared to 2019: EMSA, GS India, and WMF Heshan.

Safety
Groupe SEB’s approach to Safety is refl ected in its worldwide Safety

in Seb program. It places special emphasis on the involvement of

employees as participants in their own safety. At the plants, for

example, safety is one of the points that is reviewed daily by the

production teams as part of the OPS (Operation Performance Seb)

initiative, via Frequent Events. All accidents occurring within the Group

are summarized monthly in a newsletter sent to all managers (including

the Executive Committee) and the Health and Safety community.

In 2020, the Group stepped up its efforts at sites with the highest

workplace accident rates (enhanced action plan and monthly review

with site management). In addition, the Health and Safety department

increased the frequency of its visits at all sites, particularly at those

where accidents have occurred, to learn from them. In France, the Group

has assigned health and safety objectives to all managers of industrial

and logistics sites. It has also introduced a routine interview with any

employees returning to work after time off following an accident.

This Safety in Seb program has borne fruit: the number of workplace

accidents with days lost has fallen by over half since 2017.

SAFETY STANDARDS

In 2019, the Group continued the worldwide roll-out of its safety

standards and the accompanying recommendations. The safety

standards formalize the Group’s minimum requirements, above and

beyond compliance with national and international regulations. These

standards are incorporated into safety management procedures

and are written in English, French and Chinese. They apply to all

teams worldwide. Some standards concern safety organization and

management, while others target the prevention of specifi c risks.

Internal audits are conducted to ensure their application. At year-end

2020, 24 standards were operational, the most recent ones covering

the assessment of chemical hazards and the management of outside

companies. Two of these standards, one covering noise and the other

covering the assessment of occupational hazards, have been updated.

Battery storage was also the subject of a new recommendation.

Some standards, such as the behavior-based safety inspection (VCS)

are particularly important. As more than 75% of accidents could

be avoided by making behavioral changes, the aim of the VCS is

to eliminate dangerous practices and conditions on the basis of a

discussion between the employee “inspected” and a line manager.

The health and ergonomic aspects of the new VCS standard have

been strengthened, notably by including new checkpoints relating to

postures. Every industrial or logistics site employee is inspected twice

a year on average for risky sectors.

FEEDBACK

Safety-specifi c checkpoints have been incorporated into day-to-day

fi eld visits by local managers worldwide since 2018. This feeds into

the Safety pyramid, a tool designed to detect hazardous situations

ahead of time to quickly remedy them so as to anticipate accident

risks. In 2020, these visits placed great emphasis on the prevention

of risks associated with Covid-19.

158 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
People matter

3

No initiative is off the table when it comes to raising the alarm: in

Colombia, for example, the plants created a mobile app to encourage

the teams to report safety risks and environmental hazards.

The number of VCSs and the number of reports in connection with the

Safety pyramid are used by the Group as safety policy management

indicators, along with the accident rate.

Any accident where feedback can be helpful to the action plan is

communicated to all managers and to the Groupe SEB safety

community – the safety vigilance Flash system. In 2020, emphasis

was placed on the “action plan” component of this system with a

view to increasing effi ciency and facilitating its implementation at the

various sites.

Having noted that 40% of accidents are linked to non-compliance with

rules, in 2018 the Group reviewed the defi nition of the “mandatory

rules” required at each plant and logistics site and on the Seb Campus

(Group HQ), to make them more precise and better suited to the reality

on the ground. Developed together with the operating teams, the

new mandatory rules are now defi ned per business. Their review was

completed at year-end 2019, and they have applied everywhere since

the beginning of 2020. These supplement the six universal golden rules

that are designed to ensure that everyone within the Group contributes

to the safety of all. The golden rules, illustrated through a cartoon, are

available in 10 languages.

ALL AFFECTED ENTITIES

The Group’s safety culture is in action at tertiary (offi ce) and commercial

entities (stores). The golden rules are systematically communicated

and some sites have introduced their own unbreakable rules. These

entities are also part of the safety vigilance Flash system. In 2019, the

Health and Safety Department worked with the Retail Department to

improve the safety of store personnel (nearly 500 points [Number to

be specifi ed by Retail Department] of sale affected). The corporate

actions taken include the installation of a safety update quarterly

between the two teams, and the inclusion of a special chapter on

safety in the new store design guide.

In the fi eld, there were initiatives by local teams to improve safety, with

original and fun activities such as an escape room organized by WMF

in Riedlingen (Germany) in 2019: employees wishing to participate

were put into small groups in a dark room with their escape dependent

on resolving safety questions using a collaborative approach.

Health
(Covid-19: see pages 146 and 157)

In the health fi eld, Groupe SEB focuses a large part of its efforts on

combating musculoskeletal disorders (MSDs) in the upper limbs,

and lower back pain. The aim is to prevent them from appearing and

slow their deterioration. This is a major issue for the industrial sites,

particularly in Europe, exacerbated by the aging of the workforce

and extensions to the pension age. The Group’s response involves

awareness-raising and training measures, taking MSD prevention into

account from the design phase of products and processes as well as

the carrying out of specifi c measures on the sites.

HEALTH IN SEB

The Group’s international health plan, Health in Seb was launched

in 2016. It started with an analysis of all the plants to identify the main

health risks (dust, noise, repetitive work, etc.). This inventory was used

as a basis for the creation of Group standards and to defi ne health

targets, accompanied by monitoring indicators. This is particularly true

of ergonomics where the indicator measures improvements that are

deemed signifi cant using specifi c analysis methods, scoring grids,

a decision-making tool developed by ergonomists and the person’s

experience. Every industrial and logistics site around the world has

the objective to improve the ergonomics of 25% of its workstations

every year.

 In France, Health Plan 2 (2017-2020) has been a step forward in

combining health with performance by prioritizing prevention and

employee well-being. It resulted in action plans around three focal

areas: reducing physical and mental health risks (especially MSDs);

making health dashboard charts more reliable; and improving health

management and communication. A multidisciplinary Health Steering

Committee makes it possible to share best practices and focal areas

for the Group’s health policy. It monitors health-related issues in

the workplace and promotes investments that combine health with

performance.

EFFORTS TO COMBAT MUSCULOSKELETAL
DISORDERS (MSDS)

Every French plant and logistics site has a Steering Committee

for Musculoskeletal Disorders and one or more MSD Specialists

who ensure that risks are taken into account upstream, at the

product design stage, and downstream, by amending hard-pressed

workstations. At year-end 2020, the Group had 55 MSD specialists

in France with 13 trained new recruits among the operators and

employee representatives.

In 2019, a France Health network was launched with a seminar at

Seb Campus that brought together MSD specialists, occupational

physicians, nurses and ergonomists from various sites along with

the Health and Safety department. Over two days, they shared and

discussed best practice and areas for improvement. Ergonomic

improvements of workstations, training and staff rotations, warm-up

and cool-down exercises, as well as a quick response whenever an

employee indicates discomfort while working are all actions that help

prevent the emergence of MSDs. The France Health network met

again (remotely) at the end of 2020 for another session to share and

discuss approaches and developments.

159GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
People matter

 PSYCHOSOCIAL RISKS

As part of the prevention of psychosocial risks, in 2019 Groupe SEB

developed a training program on the theme of “Stress and well-being

at work: know, detect, act” for several hundred managers in France

(Management Committees of sites and managers of Campus Seb). The

goal is to help detect signs of stress as early as possible and to in turn

adopt the correct behavior, not only for themselves but also for their

teams. Four pilot sessions were run in 2019, and the program started

being rolled out in 2020. Despite the public health situation, 66 managers

were able to take this training, which will continue to be run in 2021.

Once again with respect to psychosocial risks, in 2012 Groupe SEB

set up a counseling offi ce in France, outsourced to the specialist fi rm

Turka. The aim is to offer assistance and support to any employee who

becomes the victim of or witness to such situations as harassment,

discrimination and workplace violence or the stress resulting from

them. The employee may remain anonymous if he or she wishes.

In any event, the Turka counselor assists the employee and/or puts

them in contact with the person in the best position to help. In 2020,

69 employees contacted the counseling offi ce, which is less than the

national average according to Turka.

(Worldwide, excluding Seb Professional, Wilbur Curtis, Schaerer AG. Schweiz, Krampouz and Groupe SEB India entities)

2020 2019 2018

France

Number of workplace accidents with days lost 37 44 41

Number of days lost 2,650 3,093 2,217

LTIR (a) 4.95 5.25 4. 9

Severity rate (b) 0.35 0.37 0.26

Number of workplace fatalities 0 0 0

Other emea countries

Number of workplace accidents with days lost 31 56 71

Number of days lost 886 1,275 1,204

LTIR (a) 2.25 4.02 5.94

Severity rate (b) 0.06 0.09 0.1

Number of workplace fatalities 0 1 0

Americas (C)

Number of workplace accidents with days lost 2 11 8

Number of days lost 185 641 147

LTIR (a) 0.43 2.1 1.6

Severity rate (b) 0.04 0.12 0.03

Number of workplace fatalities 0 0 0

Asia

Number of workplace accidents with days lost 5 13 20

Number of days lost 1,145 1,148 1,437

LTIR 0.15 0.35 0.56

Severity rate (b) 0.03 0.03 0.04

Number of workplace fatalities 0 0 0

World

Number of workplace accidents with days lost 75 124 140

Number of days lost 4,866 6,157 5,005

LTIR (a) 1.25 1.91 2.24

Severity rate (b) 0.08 0.09 0.08

Number of workplace fatalities 0 1 0

WORLD LTIRi (c) 1.46 2.0 2. 6

(a) Lost Time Injury Rate.

(b) Number of days lost per thousand hours worked.

(c) Lost Time Injury Rate including temporary employees.

160 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
People matter

3

Groupe SEB has used the Lost Time Injury Rate (LTIR) as a safety

performance indicator since 2014. It is calculated based on the

number of accidents with a direct causal link with work in relation to

the number of hours worked. The internal recording system has no

effect on local legal declarations specifi c to each country.

It should be noted that since 2018, the Group’s Health and Safety

targets have included temporary employees as well as the entire WMF

and EMSA scope.

Accordingly, the target set in 2020 for the LTIRi (Lost Time Injury Rate

including temporary workers) was 1.8 for the World, 3.7 for France

and 2.8 for WMF.

The 2020 results were: World LTIRi = 1.46 ; severity rate is 0.08.

France LTIRi = 5.9

WMF LTIRi = 2.41

France recorded 53 lost time injuries with temporary workers, as well

as 112 work-related accidents with and without lost days, including

temporary employees. The LTIRi is 5.9 and the severity rate is 0.34.

WMF records 26 accidents with and without lost time directly related

to work, including 14 accidents with lost time, including temporary

staff. The LTIRi is 2.41 and the severity rate is 0.08.

EMSA recorded 7 LTIRi, as well as 16 work-related accidents with and

without lost days, including temporary employees. The LTIRi is 12.8

and the severity rate is 0.2 .

These three Group entities, France, WMF and EMSA thus account

for nearly 79% of the total number of work-related accidents with

lost days.

Finally, Groupe SEB recorded a total of 94 work-related accidents

with days lost, and 103 accidents without lost days in 2020, including

temporary workers.

The Group’s results once again refl ect improved performance.

Thanks to the multiplication of global prevention efforts, standards

and tools, Groupe SEB recorded 47 fewer accidents with time lost

than in 2019, a reduction of 33%, and 88 fewer than in 2018, including

temporary employees. The Health and Safety department has been

closely monitoring entities with the largest number of accidents since

2018. These entities are required to implement an enhanced action

plan with a regular review with local management and the Executive

Vice-president, Industry.

The severity rate for temporary employees is down slightly, with

5,471 days lost compared to 6,376 days in 2019.

A worldwide survey of work-related illnesses has been conducted

since 2013. 37 new cases of occupational illnesses were recognized

throughout the Group in 2020, excluding temporary employees. This

number is lower than the 48 cases reported in 2019.

Number of new occupational illness cases recognized in the year 2020 2019 2018

France 35 44 27

Other EMEA countries 0 0 0

Americas 2 4 1

Asia 0 0 0

WORLD 37 48 28

Groupe SEB is aware of the importance of the issue of occupational illnesses, especially Musculoskeletal Disorders (MSDs), and has taken

health measures in France, such as ergonomic improvements to workstations on production sites, with the introduction of an indicator monitored

monthly, training in manual handling, for example, staff rotations where this is permitted by the organization of the workstation, warm-up and

stretching exercises and a quicker response when an employee reports that they are experiencing pain. Several sites in France also pay for visits

to a physiotherapist and offer a hotline to an osteopath.

161GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
People matter

GLOBAL SOCIAL PROTECTION FLOOR

GROUPE SEB 2023 TARGETS

• 100% of workers worldwide covered by the WeCare@Seb
social protection fl oor

Social protection
In terms of social protection, in 2017 the Group launched an initiative

designed to offer its employees, throughout the world, a high level

of coverage compared to the local context, beyond regulatory

obligations. A worldwide inventory of practices, produced in 2016 in

the 73 countries where the Group has employees, already showed

that 85% of them had death insurance cover. Since 2018, the Group

has been progressively rolling out a global social protection base and

working conditions, WeCare@Seb, built initially on two pillars:

 ■ life insurance: 12 months’ salary paid to the family of the employee

in the event of work-related death;

 ■ healthcare costs: coverage of hospital stays resulting from accidents

(capped at 70% of actual costs).

A third pillar is being defi ned for roll-out over 2020-2023.

Every permanent employee, regardless of his/her country and

level, will benefi t at least from the coverage of this global base. The

implementation of the three pillars will extend until the end of 2023.

This life insurance has already been in effect since 1 January 2019,

with the exception of the entities that were not in the 2016 feasibility

study, but will be covered by 2024.

The Group also looks to review employment contracts on a regular

basis in order to supplement and/or improve existing insurance

coverage. In 2020, for instance, medical insurance was extended in

several countries, including Colombia and Romania.

Payroll and charges
Groupe SEB is committed to the implementation of a fair and

transparent remuneration policy that is understandable by all. It is

committed to paying wages in every country in line with current

regulations and minimum industry standards, enabling employees to

cover their basic needs and to benefi t from disposable income. Using

job evaluation tools, every employee’s position can be assessed in

relation to others in terms of remuneration and responsibility.

(in € millions)

2020 2019 2018

World France World France World France
Remuneration (a) 986 270.5 1,007.9 277.7 951.3 252.3

Payroll taxes (b) 168.7 65.5 219.7 67.5 181.3 66.3

Pension and other
post–employment
benefi t plan costs 71.5 42.8 63.1 45 70.4 43.8

(a) Excludes bonuses and profi t-sharing – includes provisions for paid holidays, excludes employee benefi ts.

(b) Includes provisions for payroll taxes on paid holidays.

WMF and EMSA joined the consolidation scope in 2017. “Worldwide” data include “France” data.

Statutory and discretionary employee
profi t-sharing
In the area of profi t sharing, Groupe SEB has been a pioneer: for

over 50 years it has tied employee pay to the company’s fi nancial

performance and does so in most countries in which it operates.

In France, 50% of the total bonuses paid by the Group is distributed

evenly across all employees in France. In addition, since it was

listed on the Paris Stock Exchange in 1975, the Group has had

employee shareholders. Since then, it has implemented 15 employee

shareholding programs, gradually extending beyond France starting

in 1992. The last program, in July 2019, covered 34 countries and

the plan was taken by close to 4,200 employees (23% of the eligible

employees).

(France)

(in € thousands) 2020 2019 2018

Provision for bonuses 11,718 18,139 16,117

Provision for profi t sharing 12,433 16,893 17,500

By 2019 N/A 2,145 N/A

TOTAL 24,151 37,177 33,618

In 2020, the amount paid in profi t-sharing and bonuses amount to €24.1 million. Please note that fi gures include the employer’s social tax

contribution.

162 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
People matter

3

TRAINING AND SKILLS DEVELOPMENT

Tra ining is key to skills development for all employees. The Learning

and Development department develops and delivers Group training

programs that correspond to the challenges faced by the businesses,

the company’s strategy and employee development objectives. This

range of training opportunities is supplemented by training programs

organized at local level, particularly at industrial sites.

Jointly developed training for businesses
The Group aims to foster a culture of learning by providing multiple

training opportunities tailored to the needs of the businesses, both in

technical expertise and in soft skills, such as cooperation, effective

communication, creativity, critical thinking, etc. In 2020, the Learning

and Development department began to reorganize and further develop

the training offer around courses specific to the Group’s various

businesses: Commercial, Marketing, Research, Design, Development,

Industry, Supply Chain, Finance, Human Resources, IT, Purchasing,

Quality, Environment, Health and Safety, etc. The roll-out will gradually

ramp up in 2021. Each course is jointly developed by the Learning and

Development department and a contributing team from the business

supervised by a sponsor. Together, they identify the priority skills

that need to be developed/acquired to meet the challenges that they

think the business will face in the future. Every year, they review the

adjustments required to keep the course in step with evolution of

these challenges.

Each training course consists of three “blocks” that combine both

programs specifi c to the business and programs relevant to a broader

group:

 ■ acculturation at Groupe SEB: onboarding new employees,

compliance, the Group’s fundamental principles, etc.;

 ■ business line: the basics, tols and technologies, strategic

challenges, etc.;

 ■ transferable skills: leadership, managerial practices, personal

development, soft skills.

Depending on the circumstances, the training programs are delivered

in person, remotely (video), through digital learning platforms or as

a combination of different formats. Some are delivered in house

with internal trainers, while others are delivered by external service

providers. The Group explores and harnesses all teaching methods

to provide a rich, dynamic and tailored offering.

Highlights of 2020
Open-access digital learning: This offering has expanded considerably,

particularly at the end of the year thanks to a new partnership with a

specialist provider (Edfl ex). Edfl ex offers training modules selected from

the best on the internet, covering a wide range of topics and delivered in

all formats (a new feature), such as videos, podcasts, in-depth articles

and MOOC (1). These different forms of content allow trainees to learn

fl exibly and potentially in very short periods (quick learning). At year-end

2020, the Group’s 11,0 00 or so connected employees had accessed

these quick learning modules via the HR iGrow@Seb portal, the majority

of which are available in several languages.

Path to Innovation: This new program, which was created in 2020,

aims to develop a common understanding of the process involved

in creating the Group’s range of products and services within the

Innovation teams (several hundred people). It cuts across several

business lines involving innovation: Marketing, Research, Design,

Development, Quality, Purchasing, Supply Chain. It is delivered in

person over four days and features 25 speakers from within the

company. Rollout began at the beginning of 2021.

E-c ommerce acceleration: This is another new program that was

launched in 2020, and it is aimed at managers who are directly or

indirectly affected by e-commerce matters but are not experts on

the subject. The program aims to develop their skills to address this

strategic challenge for the Group. Initially designed to be delivered

in person, it was very quickly transformed to be presented remotely

because of Covid-19. This change enabled us to target a larger

number of people worldwide (around 200) and adapt the content to

specifi c local conditions. Several sessions were held in 2020 in Europe,

Asia-Pacifi c and North America, and the program will continue in 2021.

ChallengeMe: Peer learning is proving particularly effective, and the

Group wants to further develop it. At the end of 2020, the Group

trialed the ChallengeMe tool in several businesses: employees from a

participating entity are invited to use the dedicated platform to share

their thoughts on a common issue. They can make contributions

based on their knowledge or practices and respond to other people’s

submissions. After two to three weeks, the contributions are evaluated

and the most relevant are shared and/or implemented. This tool

makes it quick and easy to access know-how and expertise within

the organization and leverage it to strengthen individual skills and

collective intelligence. It also encourages openness and creativity.

It will be launched more widely in 2021.

Welcome Seminar held remotely: The Group’s Welcome Seminar for

new managers, which is usually held in Écully, was adapted in 2020

because of Covid-19, allowing it to be held remotely with the same

participants using video. This new format proved very successful

and enabled the Group to welcome a greater number of international

newcomers. As a result, the remote format will be kept in addition to

the in-person seminar at Écully (which takes place over three days

with three to four sessions a year).

2020 also saw the international roll-out of the digital onboarding

scheme, “Around Groupe SEB in 80 days”. It is targeted at all

connected employees worldwide (excluding Supor and WMF).

Available in fi ve languages and fully automated, it helps employees

during their first months at the company: information about the

Group, tips to help fi t in, self-awareness tools, mandatory training,

etc. It supplements local onboarding schemes.

(1) Massive Open Online Courses.

163GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
People matter

Compliance Refresher: The digital Compliance program, which all

newcomers to the Group are required to take, was expanded in 2020

with an annual refresher module for all employees. Like the full program,

this module is available in 10 languages and covers the Code of Ethics,

IT security, anti-competitive practices, internal control and personal

data protection. The module aims to ensure that everyone in the Group

is always well informed about the principles and rules to follow.

Summer Digital Learning Camp: The second edition of this international

campaign took place over July and August 2020, and it offered nearly

6,000 employees a selection of three quick-learning modules to take

each week. There were 2,000 active participants, with a satisfaction rate

of 4 out of 5.

Training (workforce and training hours)
(Worldwide)

2020 2019 2018

World World World (a)

Number of training hours 398,471 585,898 507,870

Number of employees trained 31,833 35,899 29,316

Number of women trained 11,475 13,048 11,010

Number of men trained 20,358 22,850 18,305

 (a) Excluding GS Belgium.

Of the total hours of training completed in 2020, 52% was for manual workers, 34% for offi ce employees and 14% for managers.

In addition to the training referred to above, 6,869 connected employees spent more than 18,000 hours on the iGrow@Seb platform through the

various e-learning modules.

The decrease of the number of hours and of the number of learners is directly linked to the current crisis context.

Training budgets

(Worldwide)

(as a % of payroll) 2020 2019 2018Ǿ(a)

France 2.85 4.67 4.63

Other EMEA countries 0.62 1.84 1.74

Americas 0.42 1 2.4

Asia 0.59 1.44 1.54

WORLD 1.22 2.47 2.88

 (a) Excluding GS Belgium.

The Group’s training expenses represented 1.22% of its payroll in 2020. For the Supor subsidiary, these expenses amounted to 0.7% of its

payroll for this year. The WMF subsidiary’s training expenses accounted for 0.6% of its payroll.

 LEARNING AND DEVELOPMENT (L&D)
(Worldwide, excluding WMF and EMSA)

2020 2019 2018

Number of employees trained 822 1,517 1,294

Number of training sessions 130 173 186

Number of training hours 15,352 36,089 32,710

 The decrease of the number of hours and of the number of learners is directly linked to the current crisis context.

164 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
People matter

3

ABSENTEEISM RATE

Worldwide (excluding WMF Heshan, EMSA Taicang, SEB Pro Shanghai, WMF Shanghai, EMSA Vietnam, SSEAC, SEB Professional NA,

WMF France Consumer Goods, SEB Professional France, Wilbur Curtis, Seb Professional Iberia, GS Hangzhou Hub, GSE Cote d’ivoire,

GSE Maroc, WMF Bulgaria, GS Singapore, SEB Professional BELUX, Coffee Day Schaerer India)

2020 2019 2018

World France World France World France
Absenteeism rate (a) 2.6 4.0 3.3 3.7 4.2 3.5

(a) Ratio between the number of days absent and the hypothetical number of days present.

Overtime
Worldwide (excluding SEB Professional North America, WMF France Consumer Goods, SEB Professional France, Wilbur Curtis, Seb Professional

Iberia, GSE MAROC, GSE COTE D’IVOIRE, GS Hangzhou Hub et Coffee Day Schaerer India).

2020 2019 2018

Worldwide
excluding Supor Supor

Worldwide
excluding Supor Supor

Worldwide
excluding Supor Supor

Number of overtime hours (in thousands) 1,087 11,143 691 12,436 587 11,796

Full-time equivalent (in persons) 490 5,304 313 5,942 264 5,646

For the Chinese subsidiary Supor, these figures reflect the local

context, where work is highly seasonal, and there are pressures

on the recruitment of labor in eastern China. France accounted for

54,812 hours of overtime (equal to 30 full-time equivalent jobs).

Given the diversity of the Group’s sites and local regulations

governing working time, Groupe SEB’s aim is not to exceed 48 hours

in a standard working week and 60 hours including overtime. Every

employee must also have at least one day off each week, except

in exceptional circumstances, as explained in the Group’s Code of

Ethics. Groupe SEB is actively working to achieve these objectives,

particularly in its Chinese plants.

EXTERNAL LABOR (a)

Worldwide (excl. EMSA Taicang, WMF Heshan and Seb Professional Shanghai)

2020 2019 2018

France 973 668 639

Other EMEA countries 517 720 175

Americas 1,061 1,014 627

Asia 1,994 2,720 3,491

WORLD 4,545 5,122 4,932

(a) Temporary full-time equivalent employees.

165GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
People matter

A CORPORATE CITIZEN

The Group’s commitment to social issues is refl ected both in its corporate philanthropy and solidarity initiatives, primarily focused on combating

exclusion, and in its contribution to the economic and social growth of the regions where it operates.

CORPORATE PHILANTHROPY AND SOLIDARITY:
LOCAL COMMITMENT, GLOBAL DYNAMIC

GROUPE SEB 2023 TARGETS

• 100% of countries where the Group is established
involved in a corporate philanthropy program

Combating exclusion
Groupe SEB’s corporate philanthropy policy is an integral part of its

corporate social responsibility approach. Its objective is to harmonize

the various subsidiaries’ philanthropic commitments and encourage

employee involvement. The Fonds Groupe SEB endowment fund

team is tasked with implementing the corporate philanthropy policy,

ensuring the coherence of the various projects worldwide and

coordinating the Group’s community actions.

The Group formalized and clarifi ed its corporate philanthropy policy

in a document disseminated in 2017 to all the Corporate Philanthropy

Correspondents (one correspondent per subsidiary). This document

sets out the corporate philanthropy mission and strategic focuses,

the participants involved (subsidiaries and Fonds Groupe SEB), their

roles, and the various possible forms of contribution. These include

fi nancial donations, donations of products, philanthropy based on

providing expertise, and cross-partnership or cause-related marketing

campaigns. To encourage employee involvement, the subsidiary may

give every permanent employee one day a year of working time to

work on a public interest project linked to the fi ght against exclusion.

The social purpose of Groupe SEB’s corporate philanthropy policy is

the fi ght against exclusion, in four areas of action:

 ■ inclusive employment;

 ■ education and training;

 ■ supplying household equipment and providing access to a healthy

diet;

 ■ helping people with health issues.

The people helped may be homeless, excluded from the world of work

or in a very vulnerable position.

Total corporate philanthropy expenses
(Worldwide)

(in €) 2020 2019 2018

Financial donations 2,068,227 2,432,811 2,345,656

including Fonds Groupe SEB 448,889 500,000 345,000

Product donations 1,288,761 614,697 561,944

including Fonds Groupe SEB 188,539 199,970 356,142

TOTAL CORPORATE PHILANTHROPY EXPENSES 3,356,988 3,047,508 2,907,599

Overall, the Group allocated €3.36 million to corporate philanthropy

activities in 2020, an increase of more than €309,000 (+10.2%) over

2019. This rise is due to a signifi cant increase in product donations,

which were gifted to help healthcare organizations responding to the

pandemic in many countries where the Group operates, resulting

in an increase of more than €674,000 (+110%). Priority was given

to product donations over fi nancial donations, which were down

€364,000 (-15%). The financial donations include donations to

public-interest organizations and cross-partnerships that are more

like sponsorship, having a strong impact for the brand or company in

terms of communications or public relations. Cause-related marketing

products, where a product is sold and part of the proceeds go to

charity, are an example of cross-partnerships. Donations of less than

€10,000 for a single public-interest organization are reportable.

166 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
People matter

3

Local initiatives

SOLIDARITY DURING THE COVID-19 PANDEMIC

Groupe SEB and its subsidiaries have been deeply involved in

responding to the global pandemic with a number of community

support initiatives, both within the Group (see section “A responsible

employment policy”, page 146) and with healthcare organizations,

healthcare workers and those left vulnerable by the crisis.

HELP FOR HOSPITALS AND HEALTHCARE PROVIDERS

When the pandemic fi rst started, several Group entities donated

masks to healthcare workers, particularly in China, where Supor

donated children’s masks, in France, where the Group provided FFP2

masks to hospitals in Paris and Lyon, and in Brazil where the subsidiary

donated masks to Recife and the states of São Paulo and Rio de

Janeiro. In Gr eece, the teams procured cloth to manufacture masks

as part of a national initiative. Other products were also donated. For

instance, Supor gave water and air purifi ers to a charity in Wuhan,

while the Brazilian subsidiary donated fans to public organizations.

To bring some comfort to healthcare workers, the Group also donated

thousands of products to brighten up their break times, such as

coffee machines, kettles and toasters. Many countries contributed to

this drive, including France, Germany, Austria, Switzerland, Poland,

Mexico, Egypt, and Turkey. Several entities also made financial

donations to healthcare institutions.

ENLISTING HELP FROM THE GROUP’S INDUSTRIAL BASE

The Group’s plants also participated in the general Covid-19 response

effort. Groupe SEB Brazil helped develop an innovative, low-cost

ventilator for intensive care units (a project led by the University

of São Paulo). In France, the Group was involved in two ventilator

manufacturing projects (consortium organized around Air Liquide

and the MakAir project). Other examples include the manufacture of

protective visors in Brazil (Recife), hand sanitizer in France (Rumilly)

and disinfection cabins in Egypt (Borg el Arab) – a wide range of

products that were supplied to healthcare organizations free of charge.

SUPPORTING VULNERABLE PEOPLE

The Group’s teams stepped up their efforts across the board to

help people in precarious situations, who have been made even

more vulnerable by the pandemic. Such efforts focused on essential

necessities, particularly food. In Argentina, for instance, the

subsidiary’s 24 employees cooked meals at home to give to families

in a poor neighborhood in Buenos Aires, Villa 21. During the three

months that this campaign – “Chain of fl avors” – ran, they prepared

600 tubs of food, which a charity then distributed in Villa 21.

In India, the Group’s employees were involved in efforts during a

period of traditional festivals in October and November. They provided

meals to feed people who have been ostracized by society and taken

in by The Earth Saviours Foundation: the elderly, people affected

by incurable diseases and people with mental health conditions

and developmental disabilities. The subsidiary also gave out food

packages in May and June to day laborers, a demographic that was

deeply affected by the crisis.

In Colombia, many street coffee vendors (“tinteros”) found themselves

struggling to feed their families and pay for accommodation. Thanks

to the donations from Groupe SEB employees and other local players,

the foundation Imusa-Samurai, Taller de Sueños was able to deliver

300 bags of food to the vendors.

In France, Fonds Groupe SEB also provided essential products

to furnish accommodation facilities: cookware and personal care

products for the new emergency accommodation center at Le Foyer

Notre-Dame des Sans-Abri homeless shelter in Lyon; induction

cooktops for Agence du Don en Nature to equip residents’ rooms

during lockdown in private hospital or university facilities where there

is usually catering.

CHARITY WEEK

Every year, Charity Week, which is coordinated by Fonds Groupe

SEB, is an eventful time for teams worldwide as they get involved in

local community actions. The 2020 edition, on the theme of “Working

together to combat exclusion”, was adapted to take account of

health restrictions. It took place over a longer period (end of 2020/

early 2021) with different setups (fewer in-person activities), but our

solidarity was as strong as ever, even more so, in fact. Employees

from 65 sites and 41 countries (increased numbers) took part in a wide

variety of actions. Each entity was able to share its initiatives with the

whole Group thanks to the Charity Week community on the internal

social network Yammer.

The bulk of sites organized collections of food, toys and clothing to

hand out to those who need them most. They also competed to come

up with the best ideas to raise funds for local associations: sales of

home-baked cakes and cards designed by the employees’ children,

competitions, raffl es, auctions, etc. In some countries, the funds raised

by employees were topped up with contributions from the company.

Several subsidiaries reserved a portion of the income from selling

Group products to staff and used it to support community initiatives,

often for organizations chosen by employees.

In France, Seb Campus and sites in the Lyon region organized remote

solidarity workshops (via Teams) in cooperation with the charities

that Fonds Groupe SEB supports. The workshops included how to

prepare for a job interview with people supported by the social and

professional integration organizations Wake Up Café and Clubhouse

and support with drawing up and implementing a communication

plan for Épicentre, a “social supermarket”. Chef Bruno Blancho led

a live cooking workshop on Instagram, cooking two seasonal, low-

cost recipes, with the participation the Group’s partner associations.

Many actions targeted support for children and young people in need

or with disabilities. In Mexico, for example, the subsidiary chose

to support the Renacimiento center, a shelter housing 33 homeless

young people between the ages of 8 and 17. The subsidiary provided

clothing, board games, smart TVs and microwave ovens. In Chile,

the subsidiary supported the Sentido foundation, an organization

that helps young adults with no family to gain independence when

they leave the orphanage. The subsidiary’s employees ran a cooking

workshop where the young people received Tefal and Moulinex

products. In Thailand, the teams offered essential products to

a school for children who are blind and have multiple disabilities.

Several entities used the Christmas period as an opportunity to make

children’s wishes come true. In Egypt, for instance, employees used

167GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
People matter

the proceeds from a raffl e to buy gifts for 50 children living at two

orphanages. The amount collected also enabled the employees to

give the orphanages a computer and a smart TV. Similar actions took

place in other countries, including in Portugal where the subsidiary

supported two children’s shelters and in Colombia where 500 children

of tinteros (street coffee vendors) received the gifts of their dreams.

In Australia, the Group participated in the charity day hosted by

tele-shopping network TVSN and donated a share of the revenue

from sales of Tefal products to Foodbank. Many entities also donated

Group products to families in poverty or to furnish facilities that

host marginalized people (drop-in centers and shelters, schools,

healthcare facilities, orphanages, etc.). For instance, the Greek team

donated products to a social supermarket in Athens together with

demonstrations, which helped 160 families.

THE SUBSIDIARIES COMMIT

The Group’s subsidiaries also directly support and initiate projects

all over the world outside Charity Week. It should be noted that

because of Covid-19 restrictions, many of the team solidarity days

traditionally organized “on the ground”, particularly in France (where

15 were originally scheduled), had to be postponed or changed into

remote actions.

In China, since 2006, Supor has pressed ahead with a vast construction

program, building schools for disadvantaged children in rural areas.

Since the start of the project, 24 schools have opened (including one

in 2020 in Guizhou) giving over 20,000 children the opportunity to go

to school. Three new schools are being built. In addition to funding

schools and organizing training sessions for teachers, this program

supported the organization of e-learning courses in 2020. This

program asks employees to volunteer through leadership, learning

support and book donation initiatives, including in particular during

Charity Week. In 2020, eight employees spent several days with the

children at the new school in Guizhou.

In Nordic countries (Sweden, Denmark, Norway and Finland), Groupe

SEB continues the partnership begun more than 10 years ago by

OBH with the Star of Hope organization, which works on education,

healthcare and food for orphans. The four subsidiaries are currently

sponsoring 30 children in the Philippines, who receive support until

they reach adulthood. They receive individual fi nancial support and

school books, food products, leisure activities, etc.

In Brazil, i n 2019 Groupe SEB partnered with the Gastromotiva

association to train marginalized young people in the São Paulo region

in the cooking and restaurant trades. The goal is to help them develop

their own business while providing a community service. Efforts to

combat food waste are central to this training, which runs over several

months and to which volunteer employees contribute as speakers.

In addition to fi nancial assistance and employee involvement, the

Group also donated small electrical appliances to Gastromotiva.

In 2020, 58 people aged 18 to 35, more than half of whom were

women, were trained with the Group’s support: 29 on professional

cooking skills and 29 on how to manage a restaurant business.

Teams at various subsidiaries also supported victims of natural

disasters over the past year. In October, Groupe SEB Turkey organized

for blankets and essentials to be sent to residents in the Izmir region,

who were hit hard by a tsunami following an earthquake in the

Aegean Sea. A month later, Groupe SEB Andean came to the aid of

communities in Colombia that were heavily affected by hurricane Iota

and a winter cold snap. The country’s Imusa-Samurai, Taller de Sueños

foundation donated several thousand items of cookware and kitchen

utensils to families and soup kitchens set up by the government and

charitable organizations.

CAUSE-RELATED MARKETING PRODUCTS

Cause-related marketing products represent another form of

philanthropy performed by Groupe SEB. In France, Tefal and Veepee,

an online sales specialist, ran this sort of campaign over one week

in October 2020: every product purchased meant an item of Tefal

cookware would be gifted to the Banque Solidaire de l’Équipement,

run by the Emmaüs Défi association. As the campaign proved to

be a success, it was extended by two days. In the end, more than

45,000 products were gifted to the association. Tefal had run the same

campaign with Camif in 2019. These initiatives gave poorer families a

helping hand in equipping their homes. In the same spirit, in October,

Calor joined forces with a retailer in Mauritius as part of a campaign

to fi ght cancer: for every Calor product purchased from the retailer,

the brand donated to the charity Breast Cancer Care Mauritius. The

same scheme was used for the campaign run in Australia in December

with TVSN (Tefal products).

Fonds Groupe SEB
Aside from its duties leading and coordinating the annual Charity

Week and its role advising on and steering the subsidiaries’ corporate

philanthropy initiatives, Fonds Groupe SEB provides fi nancial support

for various projects combating exclusiveness, mainly in France.

In 2020, Fonds Groupe SEB supported 23 projects from a support

budget that amounted to €583,000 in cash and €100,000 in product

donations.

Governance and operation
Governance of the Fonds Groupe SEB is split between two key

entities: the Board of Directors and the Operational Committee,

supported by a team dedicated to the Fonds.

The Board of Directors sets the strategy for the Fonds. Its members

are:

 ■ Thierry de La Tour d’Artaise: Chairman and CEO of Groupe SEB,

Chairman of the Fonds;

 ■ Nathalie Lomon: Senior Executive Vice-president, Finance,

Treasurer of the Fonds;

 ■ Delphine Segura Vaylet: Senior Executive Vice-president, Human

Resources;

 ■ Chantal Monvois: Managing Director of Fondation AgroParis Tech;

 ■ Véronique de Montlivault: Chairwoman of the Rhône Branch of

Fondation Frédéric Gaillanne.

168 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
People matter

The Operational Committee reviews and selects the projects submitted

to the Fund. It monitors their implementation, thereby contributing to

the steering and improvement of future philanthropic programs.

It has 10 members, who are Group employees, selected for the

diversity of their skills (management, HR, communication, union

representatives, etc.) and their commitment to solidarity.

An operational team of two people delivers and assesses the projects

and develops the network of employee volunteers.

PROJECTS SUPPORTED

Since 2007, the Fonds has supported 458 projects in France aimed at

“better living for all”, conducted by charitable organizations with which

it has close links, such as Emmaüs Défi , Agence du Don en Nature

(ADN), Énergie Jeunes, Institut Télémaque and others.

Education, training
Énergie Jeunes, for example, works to encourage children to continue

with their studies at priority assisted schools in disadvantaged areas

through input from volunteers primarily from the corporate world.

These volunteers instill in young people the desire to learn, using highly

interactive teaching methods. Since 2013, around 20 employees have

taken part in initiatives in the Lyon, Isère and Burgundy regions and

since 2019 in Haute-Savoie (Rumilly). The arrangement has proven to

be highly effective: a study (2016) has shown that high school students

who take part get much higher grades than other students.

Also in the area of education, the Fonds has supported Institut

Télémaque since 2011 and acts as the President of the Rhône-Alpes

branch. The organization works with deserving and motivated young

people from modest backgrounds until the age of 18, through a school

corporate mentorship program. In 2020, 15 Group employees acted

as tutors to one young person each to help them prepare for the

future. In order to facilitate employee engagement with these two

associations, the Group gives them four half days a year out of their

working time to help young people.

SOCIO-PROFESSIONAL INTEGRATION

Several new projects that were supported in 2020 focused on the

socio-professional integration of various groups.

The organization Réseau Étincelle is aimed at “dropouts” aged

between 16 and 21 who have left the school system early with no high

school diploma or job. The organization offers them an educational

program where they spend several days within a company with

support from employees and external professionals: gaining fi rsthand

work experience at the company, role playing, picking up workplace

etiquette, discovering opportunities, etc. In 2020, Fonds Groupe SEB

fi nanced the organization of two programs that will take place in 2021

at its sites in Mayenne and Pont-Évêque.

The organization Wake Up Café helps people leaving prison to

reintegrate into the community for good by drawing on a network of

professionals and a supportive community. Groupe SEB supported

the setup of the organization’s Lyon branch in 2020.

Capucine et Gaston is a social and solidarity-based enterprise that

produces and sells organic and local food in jars while supporting

young people with disabilities. The organization trains them in cooking,

restaurant service and retail with a view to integrating them into

mainstream environments. The Group gave the enterprise a helping

hand to fi nance capital expenditure and launch at the end of 2020.

HOUSEHOLD EQUIPMENT

In the area of household equipment and providing access to a healthy

diet, the Fonds renewed its support, in 2020, for the Agence du Don

en Nature (ADN – the Agency for Donations in Kind), of which it

has been a founding member since 2008. The ADN collects new,

unsold non-food products from manufacturers for redistribution to

organizations assisting people in diffi culty. Since its inception, support

for the Fonds has translated into the donation of 296,000 products,

fi nancial assistance totaling €255,000, and the provision of skills.

Fonds Groupe SEB is also a member of Entreprise des Possibles, a

coalition of businesses in Lyon working to ensure decent housing for

the homeless and the poorest and most vulnerable in society. The

organization pools and allocates to social stakeholders time (volunteer

employees) as well as fi nancial and material resources, signifi cantly

amplifying them.

INVOLVING EMPLOYEES

For the eighth year running, the Group organized the API Sol’ in-

house call for projects. The aim of this initiative is to support projects

sponsored by the Group’s employees. In 2020, the Fonds supported

15 projects selected by the sites’ local juries. The “Défi s Solidaires

en Équipe” (Team Community Challenges), launched in 2017, worked

well in 2019 (solidarity days during Charity Week on Seb Campus,

Charity Days at Groupe SEB France, etc.) and the API Sol’ concept

began to expand internationally under the name Charity Boost (China,

Greece, India and Russia). In 2020, organizing these challenges was

disrupted by the public health situation, but they will resume as soon

as it is possible.

To encourage and facilitate employees’ social commitment, Groupe

SEB introduced the Microdon platform in 2020. Accessible through

the MySEB intranet homepage, the platform centralizes all information

about the Group’s corporate sponsorship policy and programs that

rely on voluntary participation from employees in France. Depending

on their location and interests, employees can choose a project

that interests them, discover proposed assignments and apply to

contribute. Employees can also log in to the platform at home using

a personal username. This means that it can be accessed by all

employees, including those who do not have log-in details at their

workplace (production employees in particular).

3

169GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
People matter

A RESPONSIBLE PARTICIPANT IN THE ECONOMY

Social and solidarity economy
Groupe SEB fulfi lls its economic and social responsibilities in the

regions where it is located. In addition to the jobs it generates, it

supports the development of local businesses, especially players in the

non-profi t and social sectors: company providing work to people with

disabilities, sheltered employment center, welfare-to-work company,

welfare-to-work temp agency, etc. Whenever possible, it favors the

use of companies that support disadvantaged people looking for

employment. Social clauses have been added to calls for tender to

extend this responsible purchasing policy (see page 144). At the local

level, a lot of the Group’s sites are already working towards this goal.

In France, for example, 10 companies from the protected sector

(companies providing work to people with disabilities and sheltered

employment centers) work at Seb Campus in Écully in catering,

cleaning, hospitality, maintenance of green spaces, etc. The head

office strengthened its partnership with Handishare, a company

providing work to workers with disabilities, for subcontracted Human

Resources services (processing job applications, recording training

data, digitizing files, concierge service hotline, etc.) and general

services. In 2020, the Group tasked Handishare with helping HR

go paperless at 11 French sites. The Lourdes production facility is

also taking action to promote social inclusion. It has a long working

relationship with Adapei (Association départementale de parents et

d’amis des personnes handicapées mentales) on sub-contracting. This

partnership was strengthened in 2016 with the addition of a sheltered

employment workshop on the site providing greater proximity between

employees and workers with disabilities (between 8 and 16 workers as

the case may be). In 2019, the site took a further step when it awarded

Adapei the catering contract for site employees. The association also

helps maintain the green spaces and prints the in-house newspaper.

At Pont-Évêque, the plant subcontracts the assembly of plastic parts,

labeling and product packaging to the Ateliers de l’Isère Rhodanienne

sheltered employment center, representing around 30 people on a

full-time equivalent basis. The Faucogney site also made extensive

use of welfare-to-work associations for the packaging of spare parts

and accessories, generating around 36 full-time equivalent jobs. The

Is- sur-Tille plant has worked for many years with Groupe Coopératif

Demain, a company specifi cally specializing in recycling that has

over 140 employees, around half of whom are part of an inclusive

employment program.

In 2020, the work subcontracted to the disability and inclusive

employment sector totaled more than €3.9 million, across all of the

Group’s sites in France.

Beyond France, a growing number of Group entities are using inclusive

employment organizations for subcontracting. In 2020, for example,

the Italian industrial site in Omegna (Lagostina) began working with

Laboratorio Fuori Rario, which employs people with disabilities.

It assigns certain assembly activities to the organization. The Group

is also building partnerships with social organizations to give them

access to reduced-price products. Two such partnerships have been

in place in France since 2019 with the associations VRAC and Revivre

(see section Cooking for good, page 178).

In Colombia, the Group works through its Imusa brand to support

tinteros who live and work in impoverished conditions. These

street vendors of coffee and snacks are Group customers because

they mostly use Imusa vacuum fl asks. To help them, Groupe SEB

Colombia’s teams have designed a model for them that is better suited

to their need to keep the coffee hot for as long as possible, as well

as a special trolley to transport them and a folding chair. Through its

Tinteros de corazón program, the Colombian subsidiary also takes

various steps to improve their circumstances. It particularly offers them

training on the management of their activity and health and safety.

Following each course, the tinteros are invited to visit the Rionegro

plant where the vacuum fl asks are manufactured. Every year, Tintero’s

Day is an opportunity for Imusa teams to show solidarity with the

tinteros, for example by providing school supplies. In 2020, they were

given hundreds of food packages to help make their food supply more

stable, which had been severely hit by the health crisis . Imusa has

been supporting some 2,000 tinteros and their families for many years.

Local roots
Although the Group has become very international, it has maintained

a fi rm local footing in the Auvergne-Rhône-Alpes region, where more

than 3,800 employees work at fi ve sites: Écully, Pont-Évêque, Mions,

 Saint-Priest and Rumilly. Internal promotion and skills development

are priorities for the Group, whose commitment to the Lyon area is

shown particularly in its membership of the “Alliance et Territoires”

network, led by the Maison de Lyon pour l’Emploi. The aim of this

network is to bring down barriers between member companies and

create an intercompany GPEC (Forward Planning of Employment and

Skills) and regional GPEC dynamic in the Lyon area.

More generally, the Group is an active member of the community

in every region in which it operates. It maintains a number of links

with local operators, and particularly with educational establishments,

providing classroom talks and inviting students to take part in site

visits or work experience programs. In the US, for several years the

Canonsburg (All-Clad) plant has been working with three high schools

on manufacturing and engineering-related topics. Students analyze

the site’s complex issues, look for alternative solutions and make

recommendations. This initiative, which benefi ts dozens of high school

students every year, won recognition for the Canonsburg site at the

2015 Champions of Learning Awards, held in Pennsylvania by the

Consortium for Public Education. In Germany, WMF has a partnership

with the University of Geislingen in areas relating to eco-design and

sustainable development.

Groupe SEB regularly takes part in discussions on social issues, such

as food, health, inclusion and the circular economy. These are topics

that are handled by its Sustainable Development and Research and

Development teams (see page 171).

170 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
People matter

3

3.8 Sustainable innovation

 OFFER PRODUCTS AND SERVICES THAT ALLOW CONSUMERS TO MAKE SUSTAINABLE CHOICES

SUSTAINABLE INNOVATION AND RESPECT FOR CONSUMERS

INNOVATION AND SUSTAINABLE DEVELOPMENT

Since the outset, Groupe SEB has always placed innovation at the

heart of its strategy, in order to better meet and anticipate consumer

expectations (see page 27). Innovation also helps consumers move

towards more responsible habits, an idea that increasingly strikes

a chord with many consumers, especially in terms of food, health

and ecological footprint. This convergence between innovation

and sustainable development has become a reality within Groupe

SEB. Sustainable innovation was also the theme of the Research

department’s seminar at the end of 2019.

A STRATEGIC APPROACH

To respond to new consumption trends where environmentally friendly

considerations are gaining in importance, in particular amongst

millennials, the Group launched two major strategic innovation

projects. Jointly led by the Research and Marketing departments,

they are linked to the realm of cooking and the home: Cook For the

Planet and Home for the Planet. Goal: inventing the product and

service offerings of the future by combining:

 ■ an analysis of new expectations and consumption patterns as part

of an open, exploratory approach;

 ■ an open cross-disciplinary approach to come up with new concepts

(creative marathons) with the involvement of several teams: Research,

Marketing, Design, Development, but also Brands, Legal, Commercial,

Engineering, IT and, of course, Sustainable Development;

 ■ fl exible and iterative methods to quickly test the concepts generated.

The Cook For the Planet project, which was launched in 2018,

produced a dozen innovative concepts in 2019, meeting a range of

challenges: efforts to combat waste, saving energy, food preservation,

fl exitarian transition, etc. They were tested on target groups in different

countries and two of them started the research phase in 2020: technical

feasibility studies, consumer tests, creating models and prototypes,

etc. Other concepts led to the emergence of eco-responsible ideas,

which have been used in products already under development.

The Home For the Planet project began in autumn 2019. In 2020,

the creative marathon for personal care produced some 20 concepts,

eight of which were selected for their energy effi ciency, modularity and

low-tech specifi cations (frugal innovation without compromising on

the service provided). The concepts will be refi ned and tested with

consumers in 2021. In terms of linen care, the creativity sessions

confi rmed the relevance of the new concepts already included in the

Research road map and helped to enhance some of them.

In addition to the outcomes from the conceptual work, which should in

the short term lead to the development of innovative products, these

two projects have helped to ensure that consumer expectations for

eco-responsible solutions are taken into account at a very early stage

in the creation process. New methodologies were implemented on

this occasion in partnership with consultancy agency Maobi, which

specializes in sustainable innovation. Another positive outcome was

that the teams became more aware of sustainable development

issues in product innovation (environment, inclusion, etc.). In 2020,

this preliminary exploratory approach was applied to other areas using

innovative tools (e.g. design fi ction), while still taking a Group-wide

approach to all businesses.

In parallel with these two projects, the Group continued its work on

the inclusive design approach designed to facilitate the usage of its

products by everyone. This work culminated in a “good design” guide

(see page 179) in 2020.

FLEXIBLE METHODS

This strong innovation policy relies on frequent and extensive

discussions between the Research, Marketing, Design, Development,

Quality and Sustainable Development teams. They are opening up to

new methods, incorporating new skills and taking on technological

challenges in fields such as materials, energy consumption and

ergonomics.

SEBLab plays a central role in speeding up innovation: it establishes

and coordinates a series of tools and methods tailored to the various

types of projects and their stage of progress. In 2019, it strengthened

these resources by adding the BiiS (Boost innovation with a Social

impact), representing an experimental approach that originally focused

on social innovation. This approach, renamed Boost, now applies to

any Group innovation project that requires a preliminary exploratory

phase. It uses a start-up type approach: multi-disciplinary team

following a user-centered (design thinking), pragmatic (test & learn),

iterative approach with regular validations (scrum), etc. Other methods

such as Sprint focus more on agility and acceleration.

171GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Sustainable innovation

Sustainable development issues, both environmental and social,

feature prominently in sessions run by SEBLab, often at the request of

participants, with the Group’s teams becoming more and more aware

of such issues. In 2020, for example, SEBLab led sessions around the

replacement of expanded polystyrene supports in packaging, natural

solutions for personal care, healthy beverage recipes, the Charter on

eco-designed products and the sustainable innovation strategy. It also

supported the Cook for the Planet project.

 COLLABORATION AND PARTNERSHIPS

Group innovation also draws on external collaborations, particularly

through collaborative research programs in which public and

private partners share their skills to achieve a common target. This

is particularly the case with the challenge of eating healthy and

sustainable food (see chapter Cooking for good, page 175). This open

innovation also includes start-ups, in which the Group acquires stakes

through the Seb Alliance Fund (see page 28). It invests in emerging

businesses that offer disruptive technologies and/or new business

models. The sectors targeted match the Group’s strategic areas of

innovation.

ALL STAFF ARE INVOLVED

As innovation is one of Groupe SEB’s key values and all employees

are users of its products, the Research department, via SEBLab,

launched the All Innovators Challenge in 2017, inviting all staff to put

forward product and/or service innovation ideas related to the Group’s

business. Following an initial test edition on the Écully Campus in 2017,

the challenge was extended to all the French sites in 2018. Of the 476

ideas put forward in 2018, fi ve winning projects were chosen by an

innovation panel following a vote by employees plus selection by a

preliminary assessment panel consisting of Research and Marketing

managers. The winners refi ned their ideas in 2019 with the support of

SEBLab. Of the 11 winning projects over the fi rst two years, over half

are linked to sustainable development (energy saving, waste reduction,

healthy sustainable eating, etc.). In 2020, three were in development

and one was already on offer to consumers: nine low-sugar gourmet

recipes were added to the Cake Factory app. After a year’s break

in 2020 due to Covid-19, the All Innovators Challenge will resume

in 2021 and will be organized at European level.

(For more information on Groupe SEB’s innovation strategy, see

Chapter 1.2, page 27).

RESPECT FOR CONSUMERS

Groupe SEB is committed to offering consumers high-quality products

that are guaranteed to be safe and harmless. In each country, the

Group complies with all the standards and regulations governing the

products it sells. Responsible products are the fi rst theme addressed

in the Group’s Code of Ethics, evidence of the importance that it

places on respect for the consumer.

Q UALITY

Groupe SEB’s Quality Management System (QMS) describes the

steps to be taken, at every level, to ensure the quality of products and

related services. The QMS covers all Groupe SEB activities, processes

and sites throughout the world. Every operation, site, function and

employee is responsible for the quality of the work performed and

for compliance with the rules contained in the quality assurance

documentation. Regular examination of the various components of

the System during management reviews makes it possible to check

the effi ciency of Group processes and to manage the actions needed

for the ongoing improvement of product and process quality. The

quality management system is described in more detail on page 61 .

Testing at all levels
T he Group controls the quality of its products at each stage of the

design and manufacturing process, including with subcontractors.

The fi rst quality tests are carried out from the design phase, on all

products (excluding purely aesthetic variants): products resulting

from the pre-production runs are tested in testing rooms close to the

design teams.

For endurance tests, products are subjected to an intensive sequence

of operating cycles in standard conditions of use, which may be

spread over several weeks, without interruption. For example, at the

Shaoxing (China) site, endurance tests on blenders in 2020 involved

over 250 products, with each being tested over an average of 910

cycles. Meanwhile at Pont-Évêque, over 300 steam generators are

tested over 1,000 cycles each on average over a full year.

Other tests cover shock resistance, functionality, behavior in a wet

environment, but also the performance of packaging that must

protect product integrity from the factory door to the consumer. The

surge in e-commerce is increasing single shipments and creating

more constraints in terms of packaging. In 2019, the Group invested

in new packaging test equipment at its laboratory in Saint-Priest

(France). The equipment played a role in approving new packaging

that was developed specially to meet the requirements of e-commerce

(see page 191 – Eco-packaging).

172 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
Sustainable innovation

3

Commencement of new product manufacturing is preceded by a Pilot

Run Validation. This involves the pre-production of an additional 100

or so products, with extremely demanding quality criteria, so as to

secure the launch of the product and reduce the scrap rate as much

as possible. In 2020, 84% of these pre-production runs were deemed

“good the fi rst time round” compared to 61% in 2014, highlighting the

progress that has been made in the upstream development phase.

During production, accelerated operating tests (short live tests lasting

a few days) are carried out on randomly selected products to identify

any faulty components that may have slipped through the quality

control conducted by the supplier.

Rate of returns falling
To strengthen the continuous improvement loop, the Group

systematized the Product Quality Reviews: for each product line,

the various teams involved (Marketing, Development, Production

and Quality) collectively analyze the scrap rates at plants, the rate of

returns under warranty, consumer comments gathered by call centers,

comments from approved repair centers, etc. On this basis, an action

plan is implemented under the supervision of the Quality department.

Proof of the continuous improvement in quality is that returns under

warranty continued to fall: between 2009 and 2019, they dropped

by a factor of more than 2, and the rate continued to improve by 3%

in 2020.

For innovative products, the Group conducts tests in the homes of

volunteer consumers to take all possible methods of use into account,

even the most unlikely ones. Finally, it takes monitoring measures and

proactive steps to raise quality standards in the interests of consumers

(see page 61).

PRODUCT SAFETY

Product safety is ensured by a rigorous set of procedures implemented

at every stage of product development and production. During

development, each project review (RP1 to RP4) includes formal

checking of product compliance via a series of validations listed in

the EMQS (Environment, Marketing, Quality and Standards) reference

document. Several of these validations make a direct contribution to

product safety, such as Safety Robust Design analysis or fi eld tests

which validate the design under real conditions. During the production

phase, lots of tests are carried out on the production lines (electrical

insulation, sealing tightness, etc.) and samples are taken on a regular

basis for accelerated functional testing which could reveal possible

anomalies not detectable on the new product. A fi nal check is made

at the end of the production line, after packaging (test of fi nished

product quality), when sample products are unpacked and tested to

check that all the production tests have been carried out.

HARMLESSNESS AND UNPOPULAR
SUBSTANCES

With regard to product harmlessness, the Group is particularly vigilant

when it comes to selecting component materials, going beyond

regulatory requirements.

As part of its commitment to quality, the Group has introduced a

“Tefal commitment” notice which has been on Tefal/T-fal non-stick

cookware for several years. The Group guarantees the safety of its

cookware for consumers:

 ■ selecting the safest materials, particularly for coatings: applying

stringent standards to materials in contact with food, Tefal exclusive

coating, 60 years of expertise;

 ■ no controversial substances (checked by independent

laboratories), in particular: no PFOA (1), cadmium, or lead;

 ■ level of requirements higher than regulations: substance control

thresholds up to ten times stricter than required with inspections

up to fi ve times more frequent;

 ■ anticipating regulations and applying the precautionary

principle: ongoing scientifi c monitoring, review of specifi cations,

dedicated investments.

With regard to unpopular substances, the Group classifi es in this

category substances that, although not banned by the regulations,

are considered by some stakeholders, such as NGOs, to be potentially

hazardous. On this basis, the Group is working on plans to replace a

number of these substances and materials, even though they are not

currently covered by the regulations, in order to stay a step ahead of

future directives. Phthalates, for example, which were added to the

RoHS European Directive (2) in 2015, were already viewed as unpopular

substances by Groupe SEB in 2012.

FEEDBACK AND SERVICE

Call centers and after-sales service
To answer consumers’ questions, Groupe SEB has multi-channel

contact centers (telephone, email, brand websites, social media,

etc.) in most of the larger countries. To improve service across all

markets, since 2014 it has had multi-country call centers. In 2019, it

continues to expand the Sofi a call center, which now covers Slovenia

and nine other countries in Eastern and Central Europe, Australia

and New Zealand. This center has a team that is able to respond in

every language within the countries in question and to cater for the

various time zones. A second multi-country call center has been up

and running in Lisbon since 2016 for Spain and Portugal. In France,

Groupe SEB has consistently won “Customer Service of the Year”

for its quick responses and the quality of its customer relations on all

communication channels.

In 2020, a year shaped by the Covid-19 crisis, customer support

increased signifi cantly during the various lockdowns around the world

as consumers were using their products more and required assistance.

In Europe, for example, the Group recorded up to 30% more contact

with customers across all channels.

The after-sales service of Groupe SEB aims to ensure the proper

application of its reparability policy. To this end, it relies on a global

network of approved repair centers, which are trained and supported

by local Group teams (see page 183).

(1) PFOA: perfluorooctanoic acid.

(2) Restriction of the use of certain Hazardous Substances.

173GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Sustainable innovation

Inform the consumer
Keen to help the consumer in all circumstances, the Group continues

to expand the services it offers. It continually does new product use

and maintenance videos (on average, 3-4 a month), which are posted

on YouTube and can be accessed via the brand websites.

Groupe SEB is also making an effort to improve the transparency of

information between manufacturers and consumers through a new

service offered in France by the start-up Alkemics, of which it is a

shareholder through the Seb Alliance fund. In 2019, Alkemics launched

the “Transparence Conso” program: it allows manufacturers to

freely share, with a single click, their product catalog and related

information (ingredients, nutritional data, allergens, etc.) with consumer

transparency apps, which are seeing exponential growth. Most apps,

including Yuka, the leader in France in terms of downloads, have

signed up to this initiative.

174 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
Sustainable innovation

3

COOKING FOR GOOD

 MAKE HEALTHY AND TASTY HOMEMADE FOOD ACCESSIBLE TO EVERYONE

Worldwide, Groupe SEB is helping answer the question “What will we eat today?” while ensuring that what is on offer is a wholesome balanced

meal that is easy and hassle-free to prepare. Our solutions are also designed to promote a more sustainable diet, encouraging practices with a

lower environmental impact.

MAKING HOMEMADE FOOD EASIER
FOR EVERYONE

GROUPE SEB 2023 TARGETS

• One program to make homemade food accessible to
everyone

Nutritionists all agree: reducing our intake of ultra-processed food

and eating homemade dishes, where possible using fresh ingredients,

plays a signifi cant part in improving health. Nine out of ten French

people think that “cooking healthy, balanced meals” and “sharing

meals with family or friends” are the activities that contribute the most

to their well-being (1). At the same time, however, 50% of them say they

don’t have the time to prepare meals. By their very nature, the Group’s

products and services make home cooking easier thanks to solutions

that simplify life, save time and help produce recipes that allow people

to eat well and enjoy their food. The Cook2Health European program

confi rmed that using the Group’s connected products had a positive

impact on health (see page 177).

Innovation supporting healthy eating
Over the years, thanks to its innovations, the Group has proven that

home cooking does not need to be complicated or time-consuming. For

example, the famous Super Cocotte Seb pressure cooker (1953) was

the fi rst in a long line of pressure cookers, including Nutricook and its

four cooking programs that preserve vitamins and other nutrients. More

recently, in 2012, Cookeo enabled time-strapped cooks to put together

dishes quickly, with hundreds of step-by-step recipes that could be

made in less than 15 to 20 minutes. To date, 2.8 million have been

sold in France. Cuisine Companion then raised the bar even higher:

as well as cooking, it makes the preparation of ingredients, pastry

or sauces easier, using a range of accessories for chopping, mixing,

beating, kneading, grating, etc. Now connected, all these products

are continually receiving digital enhancements, to offer consumers an

infi nite quantity of recipes and a variety of delicious meals.

Homemade food at the heart of many activities
In many countries, Group subsidiaries are organizing events to

promote home cooking. In France, Le Grand Live 2020 by Moulinex

gave more than 330,000 people the chance to watch chefs live,

including the very popular Cyril Lignac, as they created dishes with

Cookeo and Companion. The event, which took place across social

media and on the moulinex.fr website from November 2 to 8, was

shared by retailers and generated nearly 20,000 live comments. Also

available on catchup online, it reached nearly four million people in just

a few weeks. Another example: in 2019, Groupe SEB Korea ran such

an event at the cooking studio of the public television station KBS.

Two star TV chefs shared their experience and cooked recipes with

Tefal products in front of 120 people including infl uencers, journalists,

aspiring chefs, etc. The homemade message was spread through 90

articles and photo features in the large national dailies and through

various sponsored messages on Instagram and YouTube.

Seb, Tefal and Moulinex sign up
to the Malin Program
In its desire to make “eating well” accessible to as many people as

possible, Groupe SEB includes vulnerable sections of society. That is

why in 2017 it got involved in the French Malin program that aims to

help young children from poor families get access to a balanced high-

quality diet, and infl uence family eating habits. Notable Malin partners

include Société Française de Pédiatrie, Croix-Rouge Française,

Caisses d’allocations familiales, Blédina and Danone Communities

(Danone), Lesieur and Groupe SEB via its Tefal, Seb and Moulinex

brands. The French government included this program in its anti-

poverty strategy, which became offi cial in 2018, and in the National

Nutrition and Health Program in 2019. Many studies show that healthy

eating from a young age helps to signifi cantly reduce diet-related

diseases such as diabetes and obesity.

(1) BVA survey conducted for Groupe SEB in July 2018, on a sample of 1,104 people representative of the French population, aged 18 and over.

175GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Sustainable innovation

Products at affordable prices

As part of the Malin program, the Group offers cookware and electrical

appliances at accessible prices for families (30 to 60% reduction). The

objective is to offer a useful range of family products while reinforcing

family home cooking habits and developing a sustainable balanced

business model for the Group. These “preferential” sales are held twice

a year (two-month periods) on an internet platform. A study of buying

habits during these campaigns and discussions with the benefi ciaries

give greater insight into families and their practices in order to tailor the

offering to their needs. The Group also hopes to use this program as a

platform to provide advice (good planning and tips) on healthier eating.

At year-end 2020, 22,000 families had benefited from the Malin

program since its launch, with new member registrations growing year

on year: 5,500 in 2020 compared with 3,700 in 2019 and 1,800 in 2018.

Over time, it will be offered to 480,000 eligible families throughout

France with the goal of reaching at least 160,000.

HEALTHY, TASTY MEALS

GROUPE SEB 2023 TARGETS

• A “healthy and sustainable eating” Charter for recipes
accompanying products

A healthy and sustainable recipe Charter
To tackle the double challenge of providing healthy food that has a

lower environmental impact and the need to feed 10 billion humans by

2050, a dietary transition is required particularly in Western countries.

Amongst these necessary changes, experts are recommending that

fruit, vegetable and pulse consumption will need to double in tandem

with a reduction of over 50% in animal protein consumption (1). Aside

from the positive health effects, the adoption of a fl exitarian diet (2)

reduces the carbon footprint by over 40%.

To support this movement, in 2019 Groupe SEB fi nalized a “Healthy

and sustainable recipe Charter”. More vegetables, cereals and pulses,

less meat, limited amounts of fat and salt and no overly processed

ingredients are the broad guidelines of this Charter. What this means

in practice is managing the number of portions per person, limiting

quantity and prohibiting certain ingredients. It was developed by the

Food Science and Sustainable Development teams on the back in

particular of the recommendations of the National Health and

Nutrition Program (PNNS – France) and on the expertise of a dietitian

and a chef active in this area.

TOWARDS INTERNATIONAL EXPANSION

This Charter is a reference framework for expanding the proportion of

healthy and sustainable recipes in the thousands of savory recipes that

the Group shares with consumers via a whole range of channels: apps

connected with products, brand websites, social media, cookbooks,

etc. It was translated into English in 2020 so that it could be distributed

to subsidiaries in various countries, which enrich the Group’s collection

of recipes with variants tailored to local tastes and trends.

AN AMBITIOUS OBJECTIVE IN FRANCE

In France, the Group’s objective for 2023 is to have healthy and

sustainable savory recipes make up 30% of the content in the apps

that come with its fl agship products: the Cookeo smart multi-cooker,

the Companion cooking food processor, the Actifry fryer and the

Steam’Up steam cooker. In 2020, the Group updated its recipe

collection for the fi rst time to bring certain recipes in line with the

Charter, specifi cally those that were almost compliant and required

just a few adjustments. The Group also focused on using pulses in its

new recipes, and the cookbooks took the same approach. This was

the case with the cookbook for the pressure cooker Clipso Minut’ Éco-

Respect, launched at the end of 2020, which focuses on vegetables,

pulses and fi sh and provides zero-waste tips. Released in 2019, the

cookbook for the Nutricook+ steam cooker also offers a balanced

breakdown of recipes: fruit and vegetables, pulses, fi sh and seafood,

and meat each represent 20% of recipes, carbohydrates 15% and

dairy products 5%. It also lists seasonal ingredients and provides

advice on how to minimize waste.

Solutions combining products and services
Eating quality food is the key focus of the Group’s brands, which

develop new solutions to promote healthy eating and enjoy food at

the same time. Here are some examples.

TEFAL

Thanks to its invention of the nonstick frying pan, which makes it

possible to cook with little to no oil, Tefal has been contributing to

healthier eating from the outset, and it continues to innovative in

this area. For instance, the Preserve frying pans range, launched

in France in 2018, is specifi cally designed for cooking on low heat.

This helps retain up to 30% more vitamin C in the food compared to

high-temperature cooking.

In electrical products, the Actifry fryer (sold under the Seb brand in

France and Belgium), in which healthy, tasty meals can be made using

only a spoonful of oil, has been developed to make the consumer

experience even easier with the My Actifry application. As well as

providing “step by step” help to make dishes successfully, it also

offers several hundred recipes so that people can vary their menus and

enjoy a healthy, balanced diet. It encourages consumers to eat fresh

produce, particularly fruit and vegetables. In 2019, tips for healthier

food and lifestyles were added to My Actifry that evolves over the

seasons.

(1) The EAT-Lancet Commission Summary Report “Food Planet Health” published in January 2019.

(2) A flexible vegetarian diet (or semi-vegetarianism).

176 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
Sustainable innovation

3

Optigrill, another Tefal flagship product, launched a new model

(Elite) in September 2019 that offers four automatic programs

solely dedicated to vegetables, for healthier and more varied meals.

As with previous versions, it benefi ts consumer health by means of

an exclusive grilling technology for meat and fi sh that considerably

limits the formation of undesirable compounds. The effectiveness of

this technology, based on the cooking temperature, has been proven

through assays by an independent laboratory.

On the dessert front, since 2019 the Cake Factory application has

offered a pack of low sugar recipes.

MOULINEX

The iconic “homemade” brand, Moulinex has strengthened its

support to help consumers move towards better diets by offering

services related to its connected products. In 2019, the new Healthy

functionality was added to the Cookeo multi-cooker app, providing

detailed nutritional information on recipes made using the appliance.

It classifi es recipes into food groups – vegetables, animal proteins or

starches for example – indicating the number of daily portions they

offer. In 2021, Cookeo Healthy will offer a nutritional coaching service:

depending on goals set by the user (eat less meat, more vegetables,

more balanced, etc.) and their tastes, the app will recommend a

tailored selection of recipes to help them reach their goal.

Moulinex also reinvented steam cooking with Steam’Up, launched

in 2019. With Steam’Up, reverse steam cooking technology makes it

possible to blend and retain fl avors, taking steam cooking upmarket

and allowing users to make dishes that are both healthy and tasty.

The appliance’s dedicated app always features ways to enhance the

recipes.

SUPOR

Supor has also developed innovations for cooking rice in a healthier

way: Healthy & Tasty cooks rice in two stages with a system that

results in 20% less carbohydrates than traditional cooking. This new

procedure has particular appeal in terms of preventing diabetes and

obesity, especially in Asia-Pacifi c where 90% of rice production and

consumption is concentrated. Healthy & Tasty was launched in 2019

under the Supor brand in China and under the Tefal brand in Malaysia,

Hong Kong and Singapore.

In 2017, Supor introduced vacuum technology to its blenders, which

reduces the oxidization of food and conserves its full nutritional value.

This innovation, which features in the Vacuum Nutrition Plus range

(Supor), was adopted by Moulinex in 2018 on the European market in

the Freshboost range, featuring the same technology.

Collaboration and partnerships
With respect to healthy and sustainable eating, Groupe SEB is a

stakeholder in many large research or experimentation programs:

COOK2HEALTH EUROPEAN PROJECT

The Group is participating in the EIT Health European program on

the subject of “Healthy living and active aging”. In this regard, it

coordinates the Cook2Health project (2016-2019), run alongside

academic partners (Université Grenoble Alpes, Aberystwyth University

and the University of Barcelona), physicians, dietitians and digital

players. This unique clinical study was conducted with a large panel

of people in France and the United Kingdom. Its results showed that

regularly using connected kitchen appliances had a positive impact

on health (monitoring of 30 health parameters). The volunteers

were equipped with the Seb fryer Actifry and the Moulinex multi-

cooker Cookeo, combined with an app featuring 500 recipes and a

personalized nutritional coaching service. The results showed that

43% of people using Groupe SEB products ate more healthily and

changed their eating habits for good.

REGIONAL FOOD TRANSITION

In France, Groupe SEB is a key partner in the “2030 Sustainable Food

System” project, led by Metropolitan Dijon and selected by the State in

September 2019 under the Innovation Regions scheme. This is about

creating, at the regional level (23 municipalities, 250,000 inhabitants),

a demonstrator showing transition to a sustainable food system: how

to enable all members of a household to eat better by promoting local

produce and reducing the environmental impact of the food chain?

In this pilot scheme, Groupe SEB’s contribution will focus specifi cally

on making home cooking easy so that people can eat healthily and

sustainably using connected products and associated services and

functions (recipes, shopping lists, cooking tips, etc.), along the lines

of the Cook2Health project.

FOCUS ON PULSES

Between 2017 and 2020, the Group also contributed to the Proveggas

(plant protein for food products) French research program focused

on pulses. These foods are attracting growing interest with a view to

stabilizing, or even decreasing, the consumption of animal proteins.

The program facilitated the development of processes to make pulses

more appealing to consumers, through simpler preparation (faster

cooking), easier digestion and improved sensory properties.

Awareness-raising actions
Groupe SEB is also involved in raising awareness about nutrition

among the general public. Product-based events held in various

markets are an opportunity to share food messages. Thus, in many

countries, Actifry is at the heart of campaigns to promote healthier

ways of living and more balanced diets.

It is in this spirit that, in 2018, the Group became a partner of the “Diet,

nutrition and eating behavior” Chair at the AgroParisTech University in

France. This Chair develops innovative, fun food education activities

using educational tools, often based on digital technologies and

aimed at the wider public: millennials, families, people in precarious

situations, etc. This partnership allows the Group to better understand

eating habits and help households eat more healthily at home.

177GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Sustainable innovation

In 2019, the Group turned to the “Diet, nutrition and eating behavior”

Chair when preparing an e-learning module for its employees on

“The secrets to healthy, balanced and sustainable eating”. Based on

quizzes and videos, it challenges conventional wisdom, provides basic

explanations on proteins, carbohydrates, fats and gives tips on eating

well without harming the planet. This module was launched at the end

of 2019 for all connected employees in France where it has enjoyed

great success. An English version was developed in 2020 and made

available to employees internationally.

SUSTAINABLE COOKING

In addition to the impact on health and well-being, the choice,

preparation and preservation of food has an impact on our ecological

footprint. The healthy and sustainable recipes Charter includes this

component: for example, reducing the amount of meat in favor of

pulses helps reduce greenhouse gas emissions. Along the same lines,

at year-end 2019, the Cookeo teams shared on social media content to

help consumers who wanted to reduce their meat consumption with,

for example, suggested ingredients that might constitute an alternative

to animal protein and recipes to cook them, as well as tips and tricks

regarding fl exitarianism.

Combating food waste
A growing concern in many countries, efforts to combat food waste

are another area in which the Group is committed. Some products can

be turned into effective anti-waste tools such as blenders, which allow

great smoothies to be made with slightly too mature fruit and to use

some fruit and vegetables whole, including the skins. The Group has

created a lot of social media content on blender recipes, particularly

around the new range of Perfect Mix+ blenders (recipe for chilled

cucumber soup using cucumber peelings, for example).

Cookbooks related to the products also come with extra advice on

how to use as much of the foodstuff as possible. The cookbook

included with the Moulinex juicers (Juice & Clean, Juiceo, Power

Juice), for example, is abound with ideas on how to cook the pulp

instead of throwing it away. Anti-waste tips are also included on the

contents pages of the cookbooks for the newly launched pressure

cooker Clipso Minut’ Éco-Respect and the steam cooker Nutricook+.

Services related to connected products also have anti-waste features,

such as the “In my fridge” app (Cookeo and Companion ranges), which

suggests recipes using the food available in your kitchen.

RAISING CONSUMER AWARENESS

The Group’s brands are involved in raising consumer awareness on

how to eat more sustainably. In France, for example, Tefal works

in partnership with chef François Pasteau, who promotes eco-

responsible food consumption. In 2020, he appeared on the brand’s

social media channels in France, sharing various recipes, particularly

during Sustainable Development Week. The year before, three young

top chefs taking an environmentally friendly approach had been invited

to cook “zero waste” recipes live on Facebook using a Seb pressure

cooker (10,000 viewers). For several years now in Brazil, the Group

has held cooking classes showing how to use fruit and vegetables in

their entirety, including peelings.

Solutions for more sustainable everyday habits

REUSABLE STORAGE BOXES

The Group’s product range also includes food storage boxes. They

are increasingly popular with consumers who use them to store their

foodstuffs, keep leftovers in the fridge or bring food from home.

They are also used within the Group: in Mexico, for example, the

subsidiary signed an agreement with companies delivering meals to

employees to eliminate all single-use plastic packaging and replace

it with reusable Tefal boxes. Food retailers are also very interested

in reducing disposable packaging, as seen from various initiatives

launched in 2019. In Germany, the retailers HIT and Edeka provide

customers with Clip&Close boxes (EMSA) for their purchases at the

delicatessen counter. In France, the Vrac’N Roll start-up, a pioneer

in the online sale of loose organic produce, has started using Optima

boxes (EMSA) for order shipments. Stackable, strong and easy to

clean, they can also be kept for re-use.

BOTTLES, MUGS, ETC. TO AVOID SINGLE-USE PLASTICS

Another Group product range in sync with more responsible daily

practices: vacuum flasks and thermo mugs (EMSA, Tefal, Supor

brands, etc.) are a sustainable alternative to disposable cups and

other plastic containers that pollute the planet. This goal of combating

single-use plastic bottles led Groupe SEB to acquiring a stake in

Castalie in 2020 through its Seb Alliance investment fund. Castalie

designs and markets micro-fi ltered water fountains for companies and

restaurants. Water is bottled on the consumer’s premises in reusable

containers (fl asks, bottles, glasses, etc.). As a result, there are zero

kilometers between where the water is sourced and consumed and

zero plastic waste.

The Group also targets consumers who want to grow their own herbs

or vegetables with the indoor vegetable garden specialist Click

& Grow, in which the Group holds a stake through its Seb Alliance

investment fund (see page 28). The right combination of water, oxygen

and nutrients ensure optimal growth with, amongst other advantages:

no transport, less waste, 100% natural foodstuffs that can be picked

all year round, etc.

The environmental impact of Group products has long been part of its

priorities. Two chapters in this document are dedicated to its policy

in this area (see Circular revolution, page 182 and Climate action,

page 187).

178 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
Sustainable innovation

3

BETTER HOME LIFE

HELP EVERYONE TO LIVE BETTER IN A HEALTHIER HOME REGARDLESS OF THEIR AGE AND HEALTH.

INCLUSIVE-DESIGN PRODUCTS

GROUPE SEB TARGET

• Develop an inclusive design range of products per main
product family

As well as permanent disabilities, anyone, at any time of their life,

might experience limited sensory, physical or cognitive ability, due to

injury, illness or old age. Certain situations may also create constraints,

such as a young child in arms. Whether temporary or permanent,

disability can affect the sense of touch, sight, hearing, taste or speech.

As part of its commitment to make its products accessible to as many

people as possible, in 2019 the Group decided to develop a practical

good design guide in partnership with APF France Handicap and

with the support of Caisse Nationale de Solidarité pour l’Autonomie.

This guide, the Good Design Playbook, was completed in 2020. It is

accessible, free of charge, to all stakeholders who are interested in

taking an inclusive approach to design.

An open source Good Design Guide
The Good Design Playbook will bring together best design practice

designed to facilitate daily usage for all users, in particular in terms of

readability (size and color/contrast of writing and symbols), gripping,

handling, weight, materials, etc.

In developing this guide, the Design team adopted a user-centered

approach, with people with disabilities being involved at all stages

of the project:

 ■ observation: 90 hours of interviews and home testing to identify

sticking points when using products;

 ■ idea generation: three workshops, 60 participants (people

with disabilities, helpers, designers, occupational therapists,

anthropologists, engineers, etc.) and creativity tools to co-create

solutions that help everyone;

 ■ prototyping: bringing solution ideas to life (models and prototypes);

 ■ evaluation of prototypes by people with or without disabilities to

assess the universal added value of the inclusive product for all

consumers.

The Good Design Playbook is also based on recognized standards.

It is available in open-source digital format on Groupe SEB’s website

and on the APF France Handicap website. Applied to the area of

small household appliances, it will not simply be a collection of best

practices: it will also set out the methods and tools used to bring them

out, in order to promote the expansion of good design to other sectors

and other products and services.

This inclusive design guide, which so far has been unique in this

product area, has received multiple awards. It was recognized by the

International Design for All Foundation in its Good Practices Awards

2020. It was also awarded silver at the International Design Awards

(IDA). In 2019, the collaborative nature of its approach was recognized

twice: the Group received the Mines ParisTech & Cegos Sustainable

Development CSR Award and the LSA “La conso s’engage” award.

Initiatives to keep up the momentum
At the end of 2020, the Good Design Playbook was translated into

English to be distributed widely to Groupe SEB’s international teams.

It will also serve as a basis for the development of a training module

on inclusive design aimed at players in the Innovation community

(research, marketing, design, development, etc.) and more broadly

for all teams involved in user experience. The aim is for an increasing

number of employees to adopt this inclusive approach.

 ■ With this in mind, the immersion workshops held in 2019 to raise

the awareness of the Design team regarding different forms of

disability and how they affect everyday use of products should

soon be extended to other teams, starting with marketing and R&D.

This training was led by a coordinator from the hizy.org platform,

established by Handicap international and supported by Fonds

Groupe SEB, along with three occupational therapists from CRIAS

(Centre régional d’information pour l’agir solidaire).

 ■ The diversity of consumer profi les is being considered even more

within the Group. In 2020, for example, it began to bring people with

disabilities into the design process for its products and services,

particularly in user testing. These tests are confi gured progressively

in accordance to international standards (e.g. SUS score – system

usability scale). Similarly, consumer panels that assess products

during pre-launch previews will be expanded to include more

specifi c profi les.

179GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Sustainable innovation

INCLUDEO, AN INCLUSIVE BREAKFAST SET

 ■ In spring 2021, Groupe SEB is launching its fi rst range showcasing

this inclusive design approach. The Includeo toaster, coffee maker

and kettle have been designed to better meet the needs of all

demographics, including the elderly, people who have disabilities,

people who are left-handed, etc. while featuring a smart esthetic.

The ergonomic improvements are discreet but make the products

easier to use, particularly in terms of operability, safety and clear

labels.

INSTRUCTIONAL LEAFLETS THAT ARE EASY
TO READ AND UNDERSTAND

 ■ The Group is also working to improve the instructional leafl ets that

come with the products, based on the European rules on making

materials easy to read published by Inclusion Europe. The rules

cover the clarity of sentences, the choice of words, illustrations,

layout, etc. In 2020, the operating instructions for the Cookeo

Touch were rewritten using the easy-to-read rules, in partnership

with a sheltered employment center that works with people with

disabilities. They are available in hard copy, digital and audio

versions.

 ■ Brand websites and the Group’s institutional site have also launched

projects to improve the sites’ accessibility.

Although all this progress illustrates that the Group has been placing

particular emphasis on accessibility since 2018, this focus is not

new. The Clipso pressure cooker, which came on the market in 1994,

can be opened with a single hand. Similarly, Supor designed a rice

cooker more particularly tailored to older people (very visible operating

lights, easy opening button, ergonomic handle, etc.). The Air Force

Flex vacuum cleaner (2019) easily vacuums under furniture without

the user having to bend down, something that is much appreciated

by people with back pain.

A HEALTHY HOME

GROUPE SEB TARGET

• Create an awareness program around healthy homes

BETTER INDOOR AIR QUALITY

A better home life also means a healthy environment, starting with

the quality of the air we breathe. This can be damaged by multiple

pollution sources such as animal hair, dust and pollen, which cause

respiratory allergies, as well as volatile organic compounds including

formaldehyde, specifi cally found in paint or glue used in furniture,

and recognized as one of the most dangerous pollutants in the home.

Since 2015, the Group meets this need to purify air with the Intense

Pure Air range. Its ultra-effective fi ltration system contains four fi lters.

The Allergy+ fi lter, for fi ne particles, captures allergens, while another

fi lter equipped with exclusive NanoCaptur+TM technology, defi nitively

destroys formaldehyde. The new version of this fi lter, launched in 2019,

is more effective (50% longer lifespan) and its manufacture is more

environmentally-friendly.

Thanks to its smart purifi cation system, Intense Pure Air automatically

starts working once it detects pollution in the air. It can also be

connected to an app that lets you view the indoor air quality and

manage the appliance remotely, providing more information on air

pollutants.

Clinically proven effectiveness
on respiratory allergies
In 2018, the Alyatec Research Center, located in the new Strasbourg

hospital, conducted a world fi rst with Groupe SEB: a clinical trial aimed

at demonstrating the effectiveness of the Intense Pure Air purifi ers on

respiratory allergies. Twenty-four patients suffering from allergy-related

asthma spent two sessions, a maximum of two hours each time, in

a sterile exposure chamber. Air containing extremely fi ne particles of

cat allergens was introduced into the chamber, fi rstly in the presence

of placebo purifi ers (no fi ltration), then with active Intense Pure Air

purifi ers. During the fi rst test, all the participants had allergic reactions,

causing them to leave the room before the end of the session.

By contrast, the results of the second test showed that the use of

Intense Pure Air purifi ers could reduce the risk of allergic reaction by

a factor of 10. The results of this trial were presented in May 2018 at

the European Academy of Allergy and Clinical Immunology (EAACI)

Conference in Munich. They were also published in 2019 in Clinical

& Experimental Allergy, the offi cial journal of The British Society for

Allergy & Clinical Immunology (BSACI).

PARTICLES AS SMALL AS VIRUSES

Furthermore, tests carried out in 2020 by an external laboratory on

the Pure Air and Intense Pure Air ranges showed that their fi ltration

was up to 99.9% effective for airborne particles as small as viruses

(tests carried out on the H1N1 strain, using the full device at maximum

speed). In France, the Auvergne Rhône-Alpes region tested the Intense

Pure Air XL purifi er and added it to its public procurement catalog

at the end of 2020 as part of a campaign to equip schools and high

schools, particularly their canteens.

CLEANING LINEN AND FLOORS
WITHOUT CHEMICALS

Consumers also care about eliminating bacteria, viruses and other

germs with limited use of chemicals when washing linen, fl oors and

other surfaces. A steam/heat combination proved to be a very effective

tool in this regard, and the method has now been integrated into a

range of solutions offered by the Group. To prove their effectiveness,

in 2020 the Group began a series of tests that they outsourced to

independent laboratories.

For fl oor care, Groupe SEB has an innovative solution that doesn’t

require detergents: the Clean & Steam vacuums and steam cleans the

fl oor in one go. Besides saving time, cleaning in this way eliminates

up to 99.9% of bacteria, which are destroyed by the heat. This is

especially good for people suffering from allergies and parents of

young children. The new version launched in 2020, Clean & Steam

Revolution, is more lightweight and compact.

For household linen and textiles, the Group’s steam solutions go

beyond just ironing or getting creases out, they also clean the fabrics,

as demonstrated by the initial tests conducted in 2020. As such, the

Access Steam portable garment steamer and the Ixeo Power all-in-

one solution eliminate up to 99.99% of viruses and bacteria (tests

performed on cotton fabric under strict conditions).

180 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
Sustainable innovation

3

TAKING CARE OF YOURSELF AT ANY AGE

As part of its focus on personal care, in addition to its existing product

range, the Group wants to develop products and solutions that help

people stay fi t and in good health, for better home life at any age.

In France in 2017, Tefal launched the Body Partner, smart bathroom

scales that incorporate a unique and exclusive body shape tracker

device. As well as measuring the user’s weight and fat mass/lean mass

ratio, Body Partner shows their hydration rate and integrates body

shape data captured by a smart tape measure. All of this information

is sent to a smartphone application, where it generates dashboard

charts that allow the user to track the various parameters over time.

Since 2019, the application also offers a coaching service to help

users meet their goals, such as weight loss, thanks to advice and

suggested sports exercises.

181GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Sustainable innovation

3.9 Circular revolution

 MAKE OUR PRODUCTS AND SERVICES PART OF THE CIRCULAR ECONOMY

The Group’s goal in this area is to save the planet’s resources by

operating on several drivers: extending product life and re-use,

promoting recycling and the use of recycled materials, experiment

with shared product use.

The Group’s brands are committed to taking this circular economy

approach, and particularly Rowenta, which has been heavily involved

in improving the environmental performance of its products for many

years. Optimizing resource consumption is one of the pillars of its

new brand platform, fi nalized in 2020, with three main areas: product

sustainability (particularly through repairing), using recycled materials

and reducing energy consumption without compromising on effi ciency.

The Group also contributes to the development of this virtuous circle

through several initiatives involving various stakeholders. Since 2018,

for example, it has supported the Urban Mines Chair, founded in

partnership with three French “Grandes Écoles” universities (Arts et

Métiers, Chimie ParisTech and Mines ParisTech) and the environmental

organization Ecosystem. The Chair focuses on implementing a

circular economy model that is profi table for everyone – citizens,

manufacturers, recycling organizations and local authorities.

LONG-LASTING PRODUCTS

REPARABILITY

GROUPE SEB TARGET

• Over 90% of electrical appliances with the “10-year
repairable product” commitment (for Tefal, Moulinex,
Rowenta, Krups, Seb, Calor)

92% of products repairable for 10 years (1)

Product reparability is a vital aspect of the circular economy, as by

increasing the lifetime of products it helps to reduce both the resources

consumed and waste, and therefore preserve the environment. It is

also benefi cial for consumers who get an economic benefi t (cheaper

to repair than to buy a new product) and keeps users of the Group’s

products loyal by extending service lives as much as possible.

For Groupe SEB, reparability is an approach that ensures:

 ■ that a product can be readily disassembled and reassembled;

 ■ that the spare parts are reasonably priced and readily available for

at least 10 years after the most recent purchases and for at least

15 years in France;

 ■ that there is a signifi cant network of trained repairers while ensuring

optimal regional coverage.

All of this should allow a streamlined customer experience and ensure

the effective repair of products for many years.

The Group is a pioneer in this fi eld. Its reparability policy, initiated

in 2008, reached maturity in 2015 with its “10-year repairable

product” commitment. This logo is now displayed on 92% of the

new electrical appliances sold in Europe, Asia, the Middle East and

Africa for the four brands Tefal, Rowenta, Moulinex and Krups, and

for Seb and Calor in France and Belgium. Since 2019, all new ranges

of WMF small electrical appliances have benefited from the 10-

year commitment to repair (communication will begin in 2021). Its

extension to the Brazilian brand Arno is under development (the fi rst

Arno product with this logo will be launched in 2021).

This “10-year repairable product” commitment also applies to all

ranges of pressure cooker, which are over 99% repairable. For this

type of product, the Group keeps stocks of spare parts for up to

35 years after production has fi nished.

(1) Mostly repairable, on small electric appliances.

182 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
Circular revolution

3

DEMANDING CRITERIA

Product reparability starts from product design, and is one of the

priority areas in the Group’s Eco-design Guide. Right from the start,

products are designed to be easily disassembled and reassembled

so that only the worn parts have to be replaced. In 2016, the Group

adopted a more stringent calculation method when defi ning the level

of reparability of its electrical appliances. In addition to the criteria

of availability and price of parts, this defi nition now includes the

percentage of repairable faults. The Group considers a product to be

mostly repairable if at least 80% of faults are repairable (one or two

parts at most are not available or cost more than half of the product’s

price, and this/these part[s] account for less than 20% of the risk of

faults). A product is fully repairable (100% of faults are repairable) if

all the components that can be replaced are available and none cost

more than half the price of the product.

In 2020, of the 92% of repairable electrical appliances, 78% were

wholly repairable and 15% were mostly so. In parallel, the percentage

of repaired products is increasing in approved centers: in Europe, for

example, the percentage of products under warranty repaired within

fi ve days rose from 70.3% in 2012 to 85% in 2020.

AN ATTRACTIVE REPAIR PACKAGE

In 2020, to encourage consumers to repair their products more beyond

the warranty period, Groupe SEB launched a fl at-rate repair service,

with a single, fi xed rate for each product category. The consumer

has the assurance that they can get their product repaired for less

than a third of the price of an equivalent new product from the brand,

whatever the malfunction, the spare parts needed and age of the

appliance (the reparability warranty lasts for up to 10 years). They also

benefi t from a warranty covering the whole product for six months

after the repair has been done.

This repair package has been offered for all the Group’s brands in

France since mid-2020. Consumers can purchase the repair package

directly on the brands’ websites, then follow the instructions to send

the product or take it to an approved repair center. The service will

become available in Spain, Portugal and Italy (for Tefal, Moulinex,

Rowenta and Krups) in 2021, before extending to the rest of Europe

and North America.

REPAIR CENTER AND SPARE PARTS NETWORK

To ensure that repairs are of optimum quality, Groupe SEB uses a

network of approved repair centers, which has gained in strength

over the last 10 years. There are now over 6,200 worldwide, including

2,800 in China. The Group’s local after-sales service teams in the

different countries are responsible for training and supporting the

repair centers.

The Group guarantees the repair centers that some 50,000 listed spare

parts will be available for as long as 10 to 15 years after products

cease to be manufactured, including sourced products, at the

cheapest possible price (this price has not increased since the 30%

reduction in 2012). In Western Europe, spare parts are delivered to

repair centers within 24 to 48 hours, rising to a maximum of four days

in other parts of the world.

Nearly 7.5 million spare parts are stored at the Group’s central

warehouses in Faucogney in the east of France (30,000 m2 in storage

area). In addition, in a growing number of countries, consumers can

directly order accessories, consumables and spare parts on the brand

websites. In 2019, direct orders were possible on 67 brand websites

across the world. In mid-2020, the Group expanded its storage capacity

for spare parts and accessories in Hong Kong: the new local warehouse

is double the size of the previous one and allows the Group to stock

triple the number of items, which are then immediately available for

repairers and consumers in Asia.

DIY REPAIR AND 3D PRINTING

Customer support experienced a spike in activity in 2020, particularly

during the lockdowns caused by the public health crisis: all around

the world, consumers used and repaired their appliances more.

Many consumers repaired products out of warranty themselves: in

Europe, for example, the Group recorded increases of between 20%

and 40% (depending on the time period) in orders for spare parts

and consumables from its websites, and approved repair centers

experienced similar increases in demand for these items. Conversely,

the number of repairs carried out by approved centers, which were

mainly on products under warranty, remained the same.

The Group also moved into the 3D printing of spare parts, allowing

parts to be printed on demand. This simplifi es inventory management

and increases availability almost to infi nity. Since 2015, qualifi cation

testing has been carried out on repairs with volunteer “pilot” consumers

to evaluate how the parts hold up over time. Since the beginning of

2020, more than 100 3D-printed functional and technical parts have

been supplied to all repairers worldwide with the note “3D-printed

part certifi ed by the manufacturer”. The most basic of these are also

available on brand websites for consumers who wish to repair their

products themselves (e.g. a vacuum bag holder for an old model).

RÉPARESEB IN PARIS: A DEDICATED CIRCULAR
AND SOLIDARITY ECONOMIC HUB

Opened in December 2020 in Porte de La Chapelle, Paris, the

RépareSEB project has a dual objective: to work towards a circular

economy by repairing small domestic electrical appliances while

helping people previously excluded from the world of work to get

into employment. It is a joint social venture created by Groupe SEB

and the Ares Group (Association pour la Réinsertion Économique

et Sociale) in partnership with the City of Paris and offers several

complementary services:

 ■ small electrical appliance repair in a workshop that is certifi ed for

all Groupe SEB brands;

 ■ appliance rental using the Eurêcook model (see page 186);

 ■ product refurbishment (mostly recovered as part of the after-sales

service) for resale as “second hand” on site at fair prices;

 ■ an incubator for start-ups in the circular economy;

 ■ raising public awareness of responsible consumer practices.

183GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Circular revolution

RépareSEB ultimately aims to help around twenty people, who are

seeking to enter the world of work, to fi nd employment every year.

In 2020, the project won recognition at the 11th edition of the “Trophées

Parisiens de l’économie sociale et solidaire (ESS)” awards for the

non-profi t and social sector, presented by the City of Paris. The Group

also received the LSA “La conso s’engage” award in the Charity

Collaboration cat egory for its partnership with Ares.

RAISING AWARENESS AMONG CONSUMERS
AND OTHER STAKEHOLDERS

Whether or not products are under warranty, the Group encourages

consumers to have them repaired instead of exchanging them by

directing them to the approved repair centers using several information

methods: product documentation, brand websites, explanatory

videos, etc.

More generally, since 2016, Groupe SEB has intensified its

communication on the reparability policy to all stakeholders in

European countries (press, NGOs, consumer associations, public

bodies, etc.). Its “10-year repairable product” commitment is now

shared widely on social networks in Spain, Portugal, Romania, Poland,

and other countries. As the Group is considered to be the European

leader in reparability, it has been invited to present its approach at

conferences organized by various public institutions, such as the

Belgian Senate, the European Court of Justice and the Métropole

du Grand Paris.

This commitment to reparability has won the Group many awards.

In May 2018, it won the award for “Social and Environmental

Responsibility” at the European Business Awards in Warsaw, having

been selected from 112,000 companies from 34 European countries.

PRODUCTS WITHIN THE RECYCLING LOOP

DESIGNING RECYCLABLE PRODUCTS

Product recyclability is a priority of the Group’s eco-design guide

(see page 190) and all products are assessed for their recycling

potential using a standardized method. When designing a product,

the Group gives preference to materials that can be recycled (metallic

components, certain plastics like polypropylene) and plans for quick

and easy disassembly. For example, the Tefal Turbo Pro Anticalc

steam iron, launched at year-end 2016, had a heat shield (the part

above the sole-plate) made from recyclable PBT, rather than non-

recyclable BMC, which was the case for previous ranges. Thanks

to this change, the recyclability percentage rose to 82% compared

to 76% for an equivalent iron with a BMC shield. Since then, all new

steam iron ranges manufactured at Pont-Evêque (France) incorporate

this part. The same change was made to the Calor Express Compact

steam ironing station. Another illustration of the improved recyclability:

in 2018, the Erbach (Germany) site adopted a new co-injection process

that removes the use of non-recyclable glue.

The average potential recyclability rate for new electrical product

families designed in 202 0 was over 80%.

USING RECYCLED MATERIALS

OBJECTI FS GROUPE SEB – 2023

• 50% of recycled materials in Group products
(including packaging)

• Double the amount of recycled plastic in products
manufactured in France (2017 base)

Groupe SEB uses more and more recycled materials in its products.

In 2013, the Group set itself the target of incorporating 20% recycled

materials in new products and packaging by 2020. It has now

exceeded this goal, achieving 34 %. The target is now 50% by 2023.

It also made a specifi c commitment on recycled plastics, with the

goal of doubling the annual use in France by 2025 compared to 2017

(subject to any changes in applicable regulations that might impact

this strategy). By the same token, the product design process now

includes a new stage in which the Purchasing and Development teams

thoroughly explore the possibility of using recycled plastic in various

parts.

184 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
Circular revolution

3

Metals: more recycled aluminum in cookware
As regards metals, across all products, most of the stainless steel

used by the Group is already from recycled sources. This rate is

80% in stainless steel cookware produced in Europe (utensils, frying

pans, saucepans, stewing pots, pressure cookers, etc.). In the case

of aluminum, mostly used for this product category, the proportion

of recycled materials is lower but is rising on the back of efforts by

the teams in question. Using recycled aluminum produces 90% less

greenhouse gases than primary aluminum and consumes 16 times

less energy. In 2009, the Natura cookware range was the fi rst made

from 100% recycled aluminum and three years later, in 2012, Tefal

established the first recycling system for cookware in France.

Of products recently put on the market, the Eco Respect and Resource

frying pan ranges, which also use 100% recycled aluminum, won the

Grand Prix de la Responsabilité Sociétale des Marques in April 2019

(France). Tefal is going further in committing to reaching 50% recycled

aluminum for all its products manufactured in France by 2025.

Recycled plastic: signifi cant progress
The Group’s recycled plastics strategy began 10 years ago with the

Enjoy utensils, made from 95% recycled PET. It has since continued to

ramp up efforts in this area, led by the Purchasing, Quality, Standards

and Environment and Research departments in liaison with the

Industry and Marketing departments: cooperation with recyclers to

improve the quality of the plastics in question, verifying their regulatory

compliance, performing injection and prototype testing, launching pre-

production runs, etc. Compared to plastics from oil, recycled plastics

reduce the impact on global warming by nearly 70%.

In 2015, the Group was a pioneer in France, setting up the fi rst circular

economy loop for small electrical appliances, with Veolia and the

Ecosystem eco-organization. This cooperation led to the fi rst steam

generator with a polypropylene casing made from recycled electrical

and electronic appliances, produced in Pont-Evêque (Silence Steam,

Rowenta).

Rowenta extended use of this material to the Silence Force Compact

(2018) vacuum cleaner bases through specifi c investment in production

lines at the Vernon site, and in 2019, this change was extended to most

of the bagged vacuum cleaners produced on the site.

The Expresseria (Krups) coffee maker, manufactured in Mayenne,

also saw an improvement in terms of recycled plastic: following

the incorporation, in 2017, of an internal technical support made

from recycled ABS, from early 2020 its base will also be made from

recycled ABS/PC. A dozen new projects are underway (full-automatic

coffee machines, shredder, mincers, etc.), and the list of products

incorporating recycled plastic is growing each year, including in South

America and Asia. In Brazil, an Arno fan and a non-automatic washing

machine have been designed to use up to 70%, recycled plastic, while

in Vietnam, a range of fans uses 50% recycled plastic. In both cases,

the polypropylene comes from local recycling industries. In addition

to its long-standing partnership with Veolia in France, the Group is

gradually expanding its portfolio of recyclers on all continents.

SHOPPING BAGS TOO

The use of recycled plastic also extends to the bags offered by the

Group’s stores to their customers. In Europe, in 2018, these were

reviewed from an ecological and economic point of view. Made

from 80% recycled plastic and 100% recyclable, the new bags have

been awarded the Blue Angel environmental label. In addition to

the use of recycled plastic, the reduction in the number of suppliers

(from 10 to 4, including one covering 75% of needs) also helps to

reduce the carbon footprint involved in transporting the materials.

In 2020, these bags were available in nearly all countries in the EMEA

zone where the Group has stores (Home & Cook and WMF). The 13

Egypt stores also adopted this approach.

In recognition of all these efforts in recycled plastics, in 2018 the

Group received the LSA Award for “Development of environmental

responsibility” in France, beating around 100 other candidates.

END-OF-LIFE RECYCLING

What happens to products once they come to the end of their

life? In Europe, the collection and processing of small electrical

appliances are managed by national eco-organizations. Groupe

SEB is particularly involved in this in France, as part of Ecosystem,

the country’s largest eco-organization for WEEE (Waste Electronic

and Electrical Equipment).

As yet, there is no specifi c channel for aluminum pans, saucepans or

stew pots, however. In France, for example, 60% end up as household

waste (6,000 tons per year), even though they are 80% recyclable.

Since 2012, Groupe SEB has expanded the number of initiatives

designed to promote cookware recycling, in particular in Europe with

the Tefal brand (France, Netherlands, Norway, etc.). The operations

involve a partnership between the Group, specialist recycling

companies and partner distributors. Consumers are encouraged to

bring their old products back to the store, in exchange for a discount

voucher to purchase a new item. Since 2019, the offer has focused

on recycled aluminum cookware (Resource and So Recycled ranges).

The used products are collected before being sorted and crushed. The

main materials (aluminum, stainless steel and plastic) are separated,

then recycled to manufacture new products, including cookware.

In 2020, in France, this campaign involved stores that included Leclerc

(partners involved from the outset), Intermarché and Auchan. Since 2012,

all these campaigns have led to the collection and recycling of 1,000 tons

of cookware, corresponding to around 1.5 million cookware items.

Campaigns to collect and recycle frying pans and saucepans are being

rolled out in ever more countries and retailers. In 2020, this was the

case in the UK and Romania for the second year.

185GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Circular revolution

SHARED USE PRODUCTS

The Group is at the forefront of new, more sustainable, consumer

models similar to product-service systems, and since 2015 has been

testing an innovative kitchen appliance rental service in France to

respond to ad hoc consumer requirements. Christened Eurêcook, it

was initially rolled out in the Dijon area in partnership with a network

of public and private sector operators such as ADEME (1, the ENVIE

association and Groupe Casino. In October 2018, it was launched in

Paris, this time in partnership with ENVIE and Monoprix, the leader

in city center shopping. The principle is simple: the consumer books

their Seb, Tefal or Moulinex appliance on the www.eurecook.fr website

or in one of the fi ve Parisian Monoprix stores initially participating in

the campaign. They choose the length of the rental (from a weekend

to a week) then pick up the appliance at one of the collection points

or with their shopping delivery. Once they have been returned, the

products are systematically cleaned, checked and re-packaged. This

service has taken on a new dimension in 2021 in Paris as part of the

RépareSEB project (see page 183).

The Eurêcook service is part of our sustainable consumption initiative

for more than one reason. From an ecological perspective, it is in

keeping with the optimization of natural resources (a single product

is used more often) and the packaging is re-usable and eco-designed

(cellular polypropylene). From an affordability perspective, due to

its lower cost of use, Eurêcook makes appliances more affordable

for economically vulnerable people. Lastly, it uses a local inclusive

employment company (ENVIE) to take care of product cleaning,

testing, repackaging and logistics, from its workshop in Trappes.

(1) French Agency for the Environment and Energy Management.

PRODUCTS WITH MULTIPLE LIVES

GROUPE SEB TARGET

• Trial business models that give a new life to Group products

RE-USE OF SMALL ELECTRICAL APPLIANCES

When consumers return products, for example as part of after-sales

service or in response to specifi c sales offers, and they can still be

used, the Group makes every effort to give them a new life rather than

shipping them off for dismantling or recycling. All the more so when

most of them are almost new.

Thus, of the products returned to the Group’s site in Alençon through

distributors’ after-sales services, most have not been used much and

have a single fault. Since 2017, Groupe SEB France gives them to

the ENVIE Anjou inclusive employment association. It dismantles and

repairs defective products at its workshop near Angers before reselling

them at a bargain price in its store with a one-year guarantee. Thanks

to this partnership, the association put almost 4,000 appliances back

into circulation in 2020 that would, otherwise, have been destroyed.

Over a three-year period, it has also allowed 18 people caught in an

unemployment trap to get back working. The RépareSEB center in

Paris (see page 183) incorporates a similar project.

In the United States, the Group has introduced a similar scheme,

which it manages internally. After checking and any repackaging,

products without defects are put back into stock for sale through

the traditional channels, whereas products classed as seconds are

resold through specialist channels (e.g. wholesalers) and products that

cannot be repaired are given to disassembly/recycling companies.

In Mexico too, products with minor defects are sold to wholesalers

or other bodies at a reduced price.

REFURBISHMENT OF FRYING
PANS AND SAUCEPANS

The All-Clad brand extends the lifetime of products with an

unprecedented offering. Since 2015, it has offered its catering

customers second-hand frying pans reconditioned at the Canonsburg

plant in the United States. The All-Clad pans, recovered from chefs, are

disassembled, cleaned, returned to their original condition, brushed,

and polished for a pristine result. They leave the plant looking as

good, and working as well, as when they were new, but at half the

price and with much less of an impact on the environment (95% less

energy consumed). This ENCORE range has received support from

a number of chefs. 5,000 frying pans have been reconditioned within

the past fi ve years.

186 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
Circular revolution

3

3.10 Climate action

 CONTRIBUTE TO THE FIGHT AGAINST CLIMATE CHANGE THANKS TO OUR LOW-CARBON STRATEGY

From the design of a product to the end of its life, the Group takes

measures to limit its environmental footprint (eco-design, eco-

manufacturing, eco-logistics, recycling, etc.) and contribute to

combating climate change. It does so by using its product eco-design

guide and ISO 14001 international certifi cation. In the factories, offi ces,

laboratories and warehouses, all Group employees and contractors are

made aware of the importance of respecting the environment. Groupe

SEB’s environmental strategy is supervised by the Quality, Standards

and Environment department and is coordinated across the sites by

Environment, Health and Safety Coordinators. Information on Groupe

SEB’s environmental expenditure is available on page 281 .

 The data given below are for a worldwide scope for ISO 14001-certifi ed

entities (1). They include the WMF Logistics site in Dornstadt (Germany),

which was certifi ed in 2019. The Seb Campus headquarters in Écully

has been included in the reporting scope since 2015.

Data concerning new acquisitions will be included progressively, as

and when they are integrated into the various Group processes. The

2020 data therefore exclude EMSA and WMF Heshan (China).

(1) Certificates obtained by sites prior to their acquisition by Groupe SEB were not taken into consideration.

ANALYSIS OF THE GROUP’S GREENHOUSE GAS EMISSIONS

In 2017, Groupe SEB assessed the greenhouse gases (GHGs)

emitted along the entire length of its supply chain (2016 data) with the

assistance of Deloitte. It distinguishes scope 1 and 2 greenhouse gas

emissions that are directly linked to the Group’s production activities

from so-called indirect scope 3 emissions.

Scope 1: emissions linked to the consumption of fossil fuels (mostly

natural gas) used for certain industrial processes or to heat buildings

on the Group’s ISO 14001-certifi ed industrial and logistics sites.

Scope 1: 58,049 tCO2eq

Scope 2: emissions caused by the consumption of electricity bought

on the Group’s industrial and logistics sites.

Scope 2: 149,106 tCO2eq

Scope 1 and 2 emissions (207,155 tCO2eq) consist of the Group’s

emissions from its plants and logistics sites (see eco-manufacturing

section on page 192).

Scope 3: indirect emissions that are not directly linked to the

manufacture of products (e.g. purchases of goods and services, the

use of products sold, and downstream and upstream transport).

Scope 3: 15,473,978 tCO2eq

Groupe SEB’s total emissions in 2016 amounted to 15.7 million tons of CO2 equivalent. These break down as follows:

BREAKDOWN OF GROUPE SEB’S ANNUAL GREENHOUSE GAS EMISSIONS

Raw materials
components and
upstream transport 26.3% Downstream transport 1.5%

Product use 69.3%
Other 1.6%

Manufacturing 1.3%

187GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Climate action

GLOSSARY

Raw materials, components and upstream transport: emissions

linked to the extraction of raw materials and the processing of

materials and components by Groupe SEB. This includes emissions

generated by purchasing services such as upstream transport.

Production: emissions linked to the energy consumed by the Group’s

industrial and logistics sites (combustion of fossil fuels and electricity

consumption) = scopes 1 and 2.

Downstream transport: emissions linked to transportation of the

Group’s fi nished products from the plant to customers’ warehouses.

Use of products: the calculation of emissions linked to the use

of products takes into account the electricity consumed by small

electrical appliances, the gas and electricity required for operation, and

the washing (in hot water) of cookware. For every product category,

the calculation considers their hypothetical use over the year and the

sales volume.

Other: this emissions item covers various types of emissions that

are not very signifi cant if taken separately. It includes, for example,

emissions linked to Group employees’ journeys to work, business

travel, and consumers’ trips to stores. It also includes emissions linked

to the end of life of products.

METHODOLOGICAL NOTE

The emissions factors used are taken from databases (that of the

International Energy Agency and the carbon database of ADEME (1)).

There is a degree of uncertainty in the GHG Protocol’s calculation

method, since it is based on average emissions factors and given

the number and type of data requested. It nevertheless provides

information about the proportions of the Group’s main emissions

items, which serve as a useful guide for its strategies to reduce its

carbon footprint.

To calculate the Group’s carbon footprint, the teams used the eco-

production reporting data for scopes 1 and 2, and the life cycle

studies for the different product families for scope 3. The GHG

emissions generated by product manufacture, described in the “Eco-

manufacturing” section, and the GHG emissions linked to logistics

presented in the “Eco-logistics” section, are monitored by a dedicated

reporting system.

Products that have contributed to GHG emissions account for 94%

of sales by volume and 98% by revenue. This assessment confi rmed

that the main priorities for improving the Group’s carbon footprint are:

 ■ products and their use;

 ■ raw materials;

 ■ transport of products and components;

 ■ product manufacture.

SHORT AND LONG-TERM TARGETS

Groupe SEB has set itself ambitious targets to reduce its carbon footprint:

RESULTS FROM THE FIRST PHASE OF “2020
TARGETS”

In 2013, the Group set out an initial series of 2020 targets. This fi rst

stage has just come to an end and the results are as follows:

 ■ target: 20% lower energy consumption by electrical products (base

year: 2013).

Achieved by year-end 2020: down 12 % on reference products.

This area specifi cally features in the Science Based Target objectives

(see below). Eco-design projects and developments in technology

will make it possible to achieve signifi cant progress. This is already

the case for steam generators, hair dryers and kettles;

 ■ target: 20% lower energy consumption by production plants (base

year: 2010).

Achieved by year-end 2020: 28.5% reduction at constant scope (2);

 ■ target: 20% minimum recycled materials in the new products and

their packaging.

Achieved by year-end 2020: 34 % for products manufactured by

the Group;

 ■ target: 20% lower greenhouse gas emissions from the transportation

of products and components (per product sold) (base year: 2013).

Achieved by year-end 2020: 40.2 % reduction.

(1) French Environment and Energy Management Agency.

(2) Covers all the industrial and logistics sites within the 2010 sustainable development reporting scope.

188 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
Climate action

3

PHASE 2: TOWARDS CARBON NEUTRALITY – SCIENCE-BASED TARGETS OBJECTIVES

To strengthen its contribution to combating climate change, in 2016

Groupe SEB joined the Science Based Targets initiative launched

by the WWF, alongside the Global Compact (UN), the WRI (World

Resources Institute) and the CDP (Carbon Disclosure Project).

This initiative encourages large companies worldwide to align

their greenhouse gas emission reduction targets with the IPCC’s

recommendations for limiting the average global temperature rise to

below 2 °C by the end of the century.

In 2018, the Group set out its own short and long-term SBT targets,

that pick up on its 2020 targets. They were offi cially approved by

the SBT Initiative (SBTi) in 2019. Groupe SEB is thus amongst the

100 leading companies worldwide to have brought their low-carbon

strategy into line with the Paris Accord.

The Group established special governance to achieve these goals and

specify the necessary course:

 ■ the “product manufacturing” low-carbon strategy (scopes 1

& 2) is defi ned and controlled by a low-carbon Steering Committee

coordinated by the Sustainable Development department. It brings

together representatives from the Cookware and Small Electrical

Appliance Industry departments, the Quality Standards and

Environment department, the Purchasing and Management Control

department. This committee follows the environmental road-map,

that more broadly covers all issues pertaining to environmental

conservation.

T he strategy for working towards carbon neutrality at industrial sites

is broken down into three areas:

 ■ reducing the sites’ energy use by optimizing consumption: energy

audits, roll-out of an energy indicator (kWh/product unit) within

manufacturing operations, adjusting processes, choice of less

carbon-intensive energy sources, etc.,

 ■ increase in the share of renewable energy: on-site energy generation

using solar panels, purchasing green energy through long-term

Power Purchase Agreements,

 ■ as a fi nal measure: offsetting residual greenhouse gas emissions.

See details about these actions on page 192 (Eco-manufacturing).

 ■ the “use of products” low-carbon strategy (scope 3) is

coordinated via the eco-design road map. Under this road map,

in-depth reviews (2019) were carried out for each product category

to adjust the priority areas to its particularities. Actions to reduce

greenhouse gas emissions caused by the use of products generally

include:

 ■ repairing products,

 ■ integrating recycled materials,

 ■ raising consumer awareness about how to use products

effi ciently,

 ■ reducing how much energy products consume (eco-design and

new technologies).

See details about these actions on page 182 (Circular revolution)

and page 190 (Eco-design).

To strengthen its environmental approach, the Group worked with

the WWF NGO, which supported it with multiple specifi c projects

including, in 2018, the formalization of SBT targets and its eco-

packaging policy (see page 191).

FACTORIES
GHG emissions generated
by product manufactured

PRODUCTS
GHG emissions from product
energy consumption

SCOPES 1 AND 2
GHG emissions generated
by product manufactured

SCOPE 3
*CO2 eq intensity = CO2 eq / product unit

-40%
CO2 eq* intensity

-15%
CO2 eq* intensity

-60%
CO2 eq* intensity Carbon neutrality

-40%
CO2 eq* intensity

2023 2030 2050

2016 base year

Realized 2020 : -19%

189GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Climate action

ECO-DESIGN

WHAT “ECO-DESIGNED PRODUCT” MEANS

Groupe SEB’s eco-design policy aims to reduce the environmental

footprint of the Group’s products throughout their life cycle. In 2020,

the Group refi ned its defi nition of an eco-designed product. It is a

product that must:

 ■ be repairable and designed to last;

 ■ be recyclable;

 ■ have a signifi cant third environmental benefi t (e.g. it is more energy

effi cient or incorporates alternative materials (1)).

Eco-friendly packaging is also strongly encouraged.

There are specifi c criteria (quantitative thresholds and/or qualitative

features) for sustainability, recyclability, energy effi ciency and the

integration of alternative materials for each product category: Small

Electrical Appliances, Cookware, and Kitchen Utensils and Gadgets.

Formalized in 2020, these criteria were tested with the assistance of

Ernst & Young to ensure that they were relevant and robust. They act

as operating guidelines for the teams.

The Group has set itself the objective of launching at least one eco-

designed product a year for each product family starting in 2021.

ECO-DESIGN GUIDE

To move forward with this policy, the teams are supported by the

Group’s eco-design guide, drafted in 2014, that clearly incorporates

every stage of the life cycle of products and their packaging (extraction

of raw materials, manufacturing, transport, use and end of life). It has

been distributed to the entire innovation community (e.g. the Marketing,

R&D, Design, Purchasing, Quality and Legal teams) and is the focus of

regular training sessions. In 2020, the Group incorporated eco-design

into the new Path to Innovation training program (see page 163) with

a more operational perspective. The goal is to help innovation teams

better understand eco-design concepts and challenges, to understand

the opportunities they represent in their area, and to make the most

of them by using the resources provided by the Group (tools, case

studies, monitoring documents, etc.).

The Group favors any initiative designed to increase the eco-

responsibility of its products. Thus, wooden handles from the Natura

cookware range and the Ingenio Wood utensils, launched in 2019,

are manufactured using FSC certifi ed wood from responsibly and

sustainably managed forests.

Moreover, in order to speed up the process, the Group included an

annual eco-design target into the road-map of the Marketing managers

of the various product categories.

LIFE CYCLE STUDIES
AND ENVIRONMENTAL PROFILES

The Group regularly updates its product life cycle analysis (LCA) .

These signifi cant studies (2), which measure the various impacts of

products on the environment, enable us to focus our research on

reducing their ecological footprint. In 2020, around 75% of families

of products defi ned as the most signifi cant were covered by a life

cycle analysis. A new LCA study was done on two motor technologies

(universal motor and brushless motor), and the study on fully automatic

coffee makers was fully reviewed. A special effort was made in 2018

to make the LCA methodology more robust and to include new data

from recyclers, particularly in partnership with Ecosystem, the main

French eco-organization.

In 2016, the Group undertook to establish the environmental profi le

of each product family through summary fact sheets for internal

use. Based on the results of the LCA study, they respond to three

questions: Which stage of the product life cycle affects climate change

the most? What resources are required to manufacture the product

and make it work? What ways are there to reduce the impact on

the climate and resources? Designed with the participation of the

Development, Marketing and Quality teams, these facts sheets are

available on the Intranet. They are both awareness-raising materials

and a tool to assist with targeting eco-design efforts. A new fact sheet

was distributed in 2020, raising the number of environmental profi les

done to date to 13.

ENERGY EFFICIENCY

Over the whole product life cycle analysis, close to three quarters of

the carbon impact comes from their energy consumption during the

use phase, which far outstrips the fi gure for the manufacturing phase

(1.3%). Aware of the importance of the energy issue, the Group has

ramped up its coordination of such initiatives. It is concentrating its

efforts on about fi fteen priority product families, those with the

greater impact on electrical consumption in terms of their individual

consumption and the volumes sold. For each one, the Group defi ned

a standard method for calculating consumption and energy effi ciency,

and selected one or two standard products that will be used as a

benchmark for measuring progress.

In the case of kettles, for example, aside from temperature setting

functionality, which has already been incorporated, the Group

is working on multiple areas of improvement, in particular to help

consumers to only heat the amount of water they need (water level

indicator for one cup with the Delfi ni range by Tefal). There is also a

focus on hair dryers: in 2020, an update to the two key ranges Dry

and Powerline (Rowenta/Calor) incorporated Effi watts technology. The

(1) Materials with lower environmental impact.

(2) Life cycle analysis conducted on the most representative models of each of the Group’s product families in terms of technical features, sales and geographic
distribution.

190 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
Climate action

3

hair dryers consume on average 20% less energy than the standard

models without affecting performance. Another product family that

has improved its energy profi le since 2018: fans. The Air Protect

Eco-(Samurai) fan now uses 50% less energy than the benchmark

model, achieving the same performance level. Projects on the energy

effi ciency of toasters are also underway.

When it comes to vacuum cleaners, the Group has made signifi cant

progress in recent years. In ten years (2010-2020), it cut the average

energy consumption of its canister vacuum cleaners by up to more

than a third, without compromising on cleaning power or noise level.

To achieve this level of performance, the Group developed low input/

high output motors, designed more effective suction nozzles and

improved all air fl ows to reduce charge losses.

To reduce the energy footprint of its products, the Group is also

encouraging consumers to properly adjust their appliances. For

example, in an increasing number of steam generators, the product

automatically starts in “eco” mode rather than in standard mode. This

initial default setting removes the risk of the consumer using a setting

that is potentially more than they need. A similar concept is currently

under development for irons.

ECO-PACKAGING

GROUPE SEB 2023 TARGETS

• Zero plastic packaging
• Zero expanded polystyrene
• 90% recycled fi bers

The Group’s eco-design policy includes product packaging (eco-

packaging). It must properly fulfi l its protective, storage, transport,

information and handling functions while minimizing its environmental

impact. The Group standardized and formalized its responsible

packaging policy in 2018 with the support of the WWF (World Wide

Fund for Nature). In 2020, to further support project prioritization and

monitoring, the Group created an eco-packaging Steering Committee

comprising the Development, Marketing, Purchasing and Sustainable

Development teams. The eco-packaging policy was produced and

co-signed by the Sustainable Development department and the

Purchasing department, and it has 10 targets.

Practical steps for an eco-packaging policy
The top three priorities for 2023 are to use 90% recycled fi bers,

eliminate internal plastic packaging and eliminate expanded

polystyrene packaging. In any event, the packaging must be designed

along with the product, minimizing empty space and the amount of

materials needed, while guaranteeing product quality. Packaging

that is difficult to recycle must be limited and any superfluous

packaging avoided. Suppliers are also strongly encouraged to use

FSC certifi ed cardboard sources. For printing, inks must be water or

plant based, without mineral oils. With regard to inserted documents

(user instructions, safety recommendations, etc.), the Group wants

to make these paperless and so reduce the amount of paper used.

Consumers will be made more aware of waste sorting and recycling,

through information given on the packaging.

Cardboard to replace plastic bags
and expanded polystyrene supports
With regard to the level of recycled fi bers, the packaging used at the

European and Asian production sites is already above the 90% target.

The Group is thus focusing its efforts on the Americas.

As regards the elimination of plastic packaging and the replacement

of expanded polystyrene supports, actions were stepped up in 2020

with solutions typically made from cardboard. Woks and fondue

appliances (Tefal) manufactured in Rumilly, for example, are no

longer packaged in a plastic bag and are now protected and perfectly

secured in place using a custom-designed cardboard sleeve. Over the

past two years, the list of products that have made these changes has

continued to grow: multi-cooker Cookeo and steam cooker Steam’Up

(Moulinex), the fi ve-second mini meat mincer (Tefal), etc. The Group

is continuing to explore various packaging solutions for keeping

products secured in place, including “honeycomb cardboard”, an

option that has already been used for several years now for Rowenta

vacuum cleaners manufactured in Vernon. Molded pulp packaging is

another possible alternative.

Eco-designed e-commerce packaging
to limit overpackaging
The explosion in online sales led to a sharp increase in e-commerce

retailers overpackaging products to send to consumers from their

logistics platforms. To avoid this environmentally unfriendly practice,

the Group has developed a specifi c packaging for e-commerce. The

solution no longer requires the product to be repackaged between

leaving the factory and arriving on the consumer’s doorstep. The

packaging is made from 100% recycled cardboard, which can in

turn be recycled, and does not use any plastic or polystyrene bags.

It meets retailers’ most stringent certifi cations in terms of product

protection and user experience. This innovative solution, implemented

in 2020 at the Tefal site in Rumilly, was awarded the Grand Prix

Responsabilité Sociétale de la Marque (organized by Produrable and

LinkUp Factory): Tefal took home the “Coup de cœur” favorite award

for the eco-designed e-commerce packaging.

Other examples of progress on eco-packaging include bakeware

(Kaiser) intended for the 8,000 counter displays designed for retailers:

since 2019, they have ceased being individually wrapped and instead

are stored in bulk until placed on the counter display, before being sent

to the outlets. Performance over the past year: 6.5 tons of cardboard

and 600 kilos of plastic saved.

191GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Climate action

RECYCLABILITY AND USING RECYCLED MATERIALS

See page 184

REPARABILITY

See page 182

HARMLESSNESS AND UNPOPULAR
SUBSTANCES

See page 173

ISO 14001 certifi cation
Groupe SEB’s goal is for all of its industrial and logistics entities to be ISO 14001 certifi ed worldwide.

(Worldwide)

(in tons) 2020 2019 2018

Number of certifi able entities 44 41 34

Entities holding ISO 14001 certifi cation* 100% 100% 100%

* Based on industrial and logistics entities at the end of the year considered (including the Group’s head offi ce).

All the entities scheduled for ISO 14001 certification in 2020

successfully earned their certifi cates. The WMF sites were certifi ed

in 2019 and 2020. The EMSA sites in Emsdetten (Germany) and the

sites in India were certifi ed in 2020. The Groupe SEB Egypt and

EMSA Taicang sites were recently included in the scope of certifi able

sites and are planned for 2021.

In 2017, the Group adopted the new version of ISO 14001, which

strengthens the role of management and promotes a more global

approach to the impact of site operations on product life cycle.

This change implies the upskilling of the teams through training and

increased involvement of the international network of 35 Health, Safety

and Environment coordinators. When new environmental coordinators

join the network, they always have a welcome meeting during which

they are shown the Group’s eco-manufacturing road map and all the

processes and tools implemented. This network is coordinated in

particular through quarterly meetings, typically using video.

ECO-INNOVATIVE PROJECTS:
BEST PRACTICES FOR SHARING

In order to share best practices, each plant and logistics site

worldwide is invited each year to present at least one eco-innovative

project designed to reduce the environmental impact. In 2020,

this did not happen due to Covid-19, but the sites continued their

efforts, particularly around energy. It has highlighted and shared

around 250 projects since 2014. More than half of these focus on

reducing energy use and using renewable energy, while around 50

focus on recycling and reducing waste and 20 seek to reduce water

consumption. The remainder is split between several topics, prime

among them is the protection of biodiversity and environmental

awareness.

ECO-MANUFACTURING

GROUPE SEB 2023 TARGETS

• 100% of plants ISO 14001 certifi ed
• - 40 % carbon intensity of our plants (base year 2016)

Covid-19 has had a moderate impact on greenhouse gas emissions

from plants, varying greatly between the plants around the world,

closely linked to the scenario in each country and the local health

measures in place.

GLOBAL GROWTH BASED ON ISO 14001
CERTIFICATION

Since 2003, the Group has adopted a worldwide environment management

system. This system aims, fi rst and foremost, to prevent pollution, control

the use of resources (energy and water) and reduce waste. This approach

translates into ISO 14001 certifi cation of sites based on compliance with

applicable laws and regulations, and the principle of ongoing improvement

in environmental performance and prevention of pollution.

192 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
Climate action

3

REDUCING THE SITES’ CARBON FOOTPRINT

To achieve its low carbon targets for product manufacturing

(scopes 1 and 2, see page 189), the Group acts on the two main

drivers: reduction in energy consumption and use of renewable energy.

Using less energy
In 2019, the Group rolled out an energy management standard, based

on the essential requirements of ISO 50001. It was incorporated into

the in-house audit manual and will be gradually applied to all sites,

harmonizing practices in terms of organization, energy monitoring,

training, etc. Several of the Group’s sites that are already ISO 50001

certified have made considerable advances in this area: Erbach

(Germany), Rumilly and Tournus (France), most of WMF’s European

sites and the EMSA site in Emsdetten.

In 2020, the Group trialed a system designed to measure, monitor and

manage energy consumption as a means of optimizing the energy

effi ciency of its sites: DSM (digital shop-fl oor management) Énergie.

The system was trialed at two sites in France and will be gradually

rolled out internationally. Using sensors installed on equipment,

monitoring software and energy management modules, the system

will allow sites to quickly take the necessary remedial actions in the

event of consumption drift (alerts) and will help them carry out more

in-depth analyses to refi ne machine settings (predicting tools). Energy

experts at the industrial sites are in prime position to leverage the

data collected by the system, with the support of the DSM Énergie

corporate team. Everyone is trained in energy management in industry

(training continued in 2020).

On the Group’s sites worldwide, the search for energy effi ciency has

led to a multitude of actions that can be shared as good practices.

Here are some examples:

 ■ in China, in 2017-2018 the Supor site in Shaoxing changed its 170

molding machines to plastic injection replacing a very energy

intensive heating coil with a new insulation strip resulting in 30%

less energy consumption. Moreover, its surface temperature,

which is markedly lower, improves operator comfort. In 2019, the

Hangzhou site installed this mechanism on all its molding machines.

Along the same lines, other Group sites made progress in 2019

on the plastic injection insulation sheaths, in particular the ones

at Emsdetten (EMSA) and at Mayenne in France. The Xiangsu site

(China) launched a program to optimize insulation and the mold

heating system with the key being energy consumption of close to

50% less when operating;

 ■ compressed air production is also one of the areas targeted for

improving energy effi ciency, and several sites are making progress

here, such as Lourdes, which installed a variable speed compressor

in 2019. Aside from its improved energy effi ciency, it allows heat to

be recovered for building heating and improves working conditions

by virtue of the fact that it is quieter. The Shaoxing, Hangzhou,

Shanghai and Erbach sites are also making similar efforts in this area;

 ■ in Selongey, optimizing the dust extraction system used in

connection with the polishing of pressure cooker pots resulted in a

sharp reduction in energy consumption. It encompasses both the

electricity consumed by the three dust extraction systems relating

to the reduction in air fl ows with the outside during winter. The

operation has therefore signifi cantly reduced both CO2 emissions

and energy bills;

 ■ in Germany in 2018, the WMF/Silit site in Riedlingen installed a new

energy-saving ventilation system that also recovers the warm

air going out, which reduces heating needs. This system made it

possible to signifi cantly reduce energy consumption;

 ■ in Omegna (Italy), the site has taken advantage of two existing 80m

wells (used for its industrial processes) to introduce a reversible

cooling/heating system for its offi ces. The system is based on

the fact that, at that depth, water remains at a stable temperature

(around 10 °C), whatever the season. Passing through a circuit

which does the rounds of the site premises, the water cools the

buildings in summer and can heat them in winter. Meanwhile,

the new site in Itatiaia (Brazil) has incorporated environmental

considerations from its construction (natural ventilation and lighting

and mist cooling system, etc.).

Generally speaking, all the sites are continuing to gradually replace

their existing lights (particularly including fl uorescent tubes) with LED

systems (50% to 75% lower consumption). This operation will not

only reduce the energy footprint, but also generate signifi cant savings.

Developing renewable energy
The Is-sur-Tille site (France) was the fi rst in the Group to install a

solar power air-conditioning system for an assembly workshop where

the temperature was very high in the summer. Photovoltaic panels

supply the electricity needed by the air-conditioning units, and when

these units are not in use, it is used for other purposes. This initiative

improves working conditions using a carbon-neutral solution.

In 2019, solar panels were installed at Seb C ampus in Écully with

the goal of covering 20% of its energy consumption as well as at

the headquarters of the subsidiary in the Netherlands. Photovoltaic

electricity production began at t wo industrial sites in 2020: Pont-

Évêque in France and Rionegro in Colombia. In Rionegro, the Group

used the Power Purchase Agreement (PPA) mechanism for the fi rst

time with support from public authorities. Instead of investing in a

solar power plant itself, it signed a long-term contract (20 years)

with a renewable energy producer (in this case: GreenYellow). The

producer fi nanced the electricity production facilities on the site, and

sells electricity back to the site at an attractive price, which is set at

the beginning of the contract and stays fi xed for its entire duration.

Other projects that use PPAs are being explored, specifi cally in France,

China, Egypt, Vietnam and the United States.

By 2023, one or two new renewable energy projects will be launched

at a Group site every year. It should be noted that the Wilbur Curtis

site in Montebello (United States), which the Group recently acquired,

has solar panels that generate over half its electricity (Wilber Curtis is

not yet included in Group reporting).

Since 2010, the Group has reduced the energy consumption of its

plants and logistics sites by 28.5%, at constant scope, exceeding

the 20% reduction target set for 2020.

193GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Climate action

CONSUMPTION OF RESOURCES

(ISO 14001-certifi ed entities)

Direct raw materials

(in tons) 2020 2019 2018

Total consumption of metals 158,355 166,707 165,758

Total consumption of plastics* 92,628 100,558 94,247

Total consumption of packaging 106,119 106,546 114,370

* This indicator consolidates polymers including plastics and rubber.

Total natural gas consumption fell 7% this year. Reduced activity in

Europe in spring 2020 led to a fall in the use of natural gas for industrial

processes and heating buildings. With natural gas being the main

source of energy for heating at the Group’s plants, weather patterns

have a signifi cant effect on consumption.

The increase in activity at the Supor Yuhuan and Supor Vietnam sites,

where liquefi ed gas is used in the manufacturing processes, explains

the 13% rise in liquifi ed gas consumption.

Changes in the product mix in China, alongside a reduction in the

use of the anodization process, are allowing energy and water

consumption to be reduced. Actions to improve energy effi ciency

and reuse water (Supor Vietnam) are making a signifi cant contribution

to reducing electricity and water consumption.

REDUCING WATER CONSUMPTION

The Group is mindful of conserving water resources and is

implementing action plans to reduce water consumption and recycle

wastewater on industrial sites. Many sites are involved in this approach:

the Canonsburg site (All-Clad) has developed a program to eradicate

excessive water consumption, while the sites in Hangzhou (China)

and Rionegro (Colombia) recycle waste water which, after treatment,

is re-used in production or to supply the washrooms. The Rionegro

site has also put in place a system for capturing and storing rainwater,

covering over half of the site’s water needs. In Itatiaia (Brazil), some

of the wastewater treated by the water treatment plant is used to

clean tools.

 As most of the Group’s water consumption is for manufacturing

cookware, the Group also invests to make production processes

water effi cient. For example, in Selongey (France), a project launched

in 2019 that focused on the process of washing and degreasing

stainless steel parts when manufacturing pressure cookers. Replacing

the existing wash tunnels with more effi cient equipment aims to reduce

water consumption by 70%, saving 50% in natural gas and 10% in

electricity. A fi rst tunnel washer was changed in 2019 and the three

others will be shortly.

Several sites are innovating to reduce the amount of materials used.

In Riedlingen, WMF reduced as far as possible the dimensions of

the steel disks used to manufacture its stewing pots. For the 24 cm

diameter product range alone, the site saved over 32 tons of steel

in 2019. At the Rionegro site (Colombia), the optimization of the

aluminum smelting process has halved the quantity of material needed

to produce a caldero (pressure cooker) and the energy consumption

per unit produced has been reduced by nearly 10%. A specific

system was also put in place to recycle cast aluminum waste in the

manufacturing chain.

Steps taken to improve packaging are detailed on page 191 (Eco-

packaging).

Indirect raw materials

2020 2019 2018

Total consumption of natural gas (in GWh) 263.9 282.9 217.9

Total consumption of liquefi ed gas (in tons) 5,259.9 4,640.2 4,857.3

Total consumption of electricity (in GWh) 365.7 385.9 373.4

Total consumption of water (in thousands of m3) 3,028.2 3,394.5 3,395.1

Total consumption of heating oil excluding fuel (in m3) 150 153.1 20.6

194 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
Climate action

3

GROUP SITES AND WATER STRESS ZONES

In addition to monitoring and working to reduce the volumes

consumed, it is of paramount importance to consider the location

of consumption in order to look at consumption in relation to regions

under water stress where water is a sensitive resource. In 2015, the

Group, wishing to assess the risks relating to water and its availability,

carried out an analysis of its industrial facilities according to the

geographic location of the sites in question, using the Aqueduct Water

Risk Atlas reference tool published by World Resources Institute (WRI).

This tool measures availability, quality and water-related dispute risks

on an aggregate basis. The assessment carried out by the Group

was updated in 2020 and will provide a basis for updating its Water

Strategy in 2021. It will allow the Group to identify priority areas and

address the challenges highlighted by this new risk assessment.

WASTE

Progress is being made in the reduction of industrial waste, capitalizing

on practical initiatives. On many of the Group’s plants, the largest

volume of non-hazardous waste comes from the packaging of

delivered components. To reduce this, some packaging is now

being sent back to suppliers to re-use for future deliveries: in Erbach

for the cardboard that protects the iron soleplates (6.4 tons of waste

saved per year), in Selongey for the containers of pressure cooker

modules and handles, and also in Is-sur-Tille, Vernon, Shanghai, and

elsewhere. In Vietnam, the Binh Duong site (Asia Fan) eliminated the

plastic sachets around the fan components.

Pallets are also re-used: in Lourdes and Vernon, component delivery

pallets have been aligned with the palletization standards of the

Group’s fi nished products so that they can be re-used for shipments

to customers. Some initiatives also relate to production methods,

such as in Erbach where optimization of the assembly process of

some irons has reduced the amount of glue waste from the rinsing

cycles by a factor of three. In Pont-Evêque (France), the ink-pots in

the tampon printing machines are being progressively modifi ed to be

able to adjust the volume of ink to production requirements, allowing

the quantity used to be reduced by around a third.

(Scope: ISO 14001 certifi ed entities)

2020 2019 2018

Non-hazardous waste (NHW) (a) (in tons) 25,677 34,599 26,559.5

Percentage of NHW recycled (as a %) 60 69.3 58.30

Percentage of NHW used for energy (a) (as a %) 19.1 14.9 18.1

Production of Hazardous Waste – excluding waste oil, effl uent
and sludges (in tons) 5,033 1,991 1,954.1

Sludges produced by internal wastewater treatment plants (in tons) 3,949 3,708 3,712.4

 (a) Excluding Oils, Metals and Sludges.

Beyond the reduced activity in Europe, signifi cant variations in non-hazardous and hazardous waste were primarily due to non-recurring work

waste on site in 2019 and 2020. In 2020, 79.1% of the non-hazardous waste was treated through recycling or used to produce energy. The

portions of waste sent to the recycling streams are subject to highly variable local regulations and international context. The Group also records

its metal waste: 19,008 tons.

GREENHOUSE GAS EMISSIONS

(Scope: ISO 14001 certifi ed entities)

(in tons of CO2 equivalent) 2020 2019 2018

Greenhouse gas emissions 217,315 228,484* 206,986*

* Updated emissions factors

The overall decline in the energy consumption of the sites has lead to

a 5% reduction in greenhouse gas emissions between 2019 and 2020.

The reductions in electricity consumption in China contributed

signifi cantly to this decline.

With regard to volatile organic compounds (VOCs), Groupe SEB

regularly tests its emissions in order to treat and control these

emissions. The Group has made signifi cant investments, totaling

several million euros, to improve the sites most concerned by VOCs

(e.g. Rumilly). These investments aimed to treat emissions as well as

to overhaul processes in order to very substantially reduce VOCs.

195GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Climate action

PREVENTION OF POLLUTION

Prevention of air, soil and water pollution is the fi rst pillar of the Group’s

environmental policy, designed to protect the ecological balance

around our sites. In 2018, the Group strengthened its tools in this

area, putting in place an environmental risk assessment methodology

common to all the sites and defi ning a common standard for emergency

response situations. All environmental risk analyses are incorporated

into a centralized database, providing a comprehensive overview at

Group level and making it easier for sites to share information.

Discharges into water
All the sites have preventive systems, for example water reservoirs

for extinguishing fi res and pipe cut-off systems. Several of them

have made signifi cant investments since 2018 in modernizing their

wastewater treatment plants, particularly Hangzhou and Shaoxing

in China.

In 2019, the EMSA site in Emsdetten (Germany) worked to conserve

water while reducing waste. The goal was to eliminate any risk of the

dispersal of the plastic granules used in the manufacturing process

to prevent them from getting into the wastewater and then into nature

in the form of micro-plastics. Recovery systems were therefore

installed in the various areas in which the granules are used. This

was accompanied by a campaign to raise the awareness of teams

regarding the protection of the oceans.

Chemical Oxygen Demand (ISO 14001-certifi ed entities)

Chemical Oxygen Demand (COD) represents the amount of oxygen

necessary to oxidize the organic matter and mineral content in a body

of water. It is used to measure the degree of organic and chemical

pollution of the water. In 2020, Groupe SEB emitted181 tons of COD

from its own wastewater treatment plants.

Impact on soil
Besides metal stamping (pressure cookers, frying pans and

saucepans), surface treatments (non-stick) and the manufacture of

certain components that occupy less than 10% of total production

staff, most of Groupe SEB’s production involves assembly operations.

Groupe SEB therefore believes it has no signifi cant impact on or

material use of land. In addition, where industrial restructuring resulted

in plant closures, Groupe SEB ensured that sites were reclaimed in

accordance with local legislation. Where appropriate or required by

law, the Group conducts soil and sub-soil surveys, even though the

majority of sites are not subject to any such compulsory assessments.

Pollution studies carried out at sites that have been operational long

term, confi rmed that the Group’s business does not have any notable

impact on the soil and sub-soil.

Noise and other disturbances
At many sites, management of noise pollution must comply with

regulations, and the management of any complaints in this regard

must be managed in accordance with ISO 14001. All certifi ed sites

therefore have procedures in place to deal with these complaints.

Furthermore, noise pollution, light pollution and odors from the Group’s

sites are insignifi cant, given its operations.

BIODIVERSITY

The Group’s biodiversity policy has two priorities. The first is to

minimize the environmental strain of its activities (eco-manufacturing).

This includes combating climate change and overexploitation of

resources and limiting land use (or change in land use). The second

priority is to support biodiversity through specifi c actions (conservation

gardens, shelter for wildlife, maintenance of wetlands, etc.).

Best practices
In 2019, the Group did a global inventory of the practices of its sites in

terms of protecting biodiversity by means of a questionnaire structured

by major themes (wetlands, pollinating insects, birds, woodlands, etc.).

The most striking and easily replicable initiatives were compiled into a

booklet for all sites worldwide. The Group encourages all its entities

to take steps to protect biodiversity, for example to progressively

eliminate the use of plant protection products to maintain green

areas. This is already happening at Group headquarters: Seb Campus

banned such products some years ago. In 2020, biodiversity has been

integrated into the “country” roadmaps.

The Campus also houses a 300 m2 conservation garden, established

in 2016 with the Vavilov Institute (Saint Petersburg), the oldest plant

gene bank in the world. Groupe SEB joined the network of Vavilov

gardens in order to maintain biodiversity and develop healthy and

responsible eating. This garden brings together varieties created in

Rhône-Alps in the 19th and 20th centuries, old Russian varieties and

a collection of wild species. Employees at the Campus can sign up

for workshops on aspects of gardening, which are run from March

to November. This initiative was so successful that the number of

workshops was doubled in 2020 to accommodate more people.

A dozen sessions were organized despite the public health situation.

During lockdown periods, workshops were either postponed or held

virtually. The garden can also be self-guided, thanks to information

panels.

Many sites created fl ower meadows such as Emsdetten (Germany)

or Is-sur-Tille (France). The latter installed a swallow tower used by

a colony of swallows as a place to give birth and set up a home

in a place where they were not usually found. Between 50 and 150

hatchlings take fl ight from there each year. Another such tower was

also installed at Seb Campus. Other initiatives include: the Rumilly site

(France) has hives; at Erbach (Germany), ponies take care of mowing

the grass and at Canonsburg (United States) an aquatic biodiversity

area was developed, using rainwater harvesting, just like at Seb

Campus. Many sites also planted trees, usually fruit trees (Egypt,

India, Colombia, China, etc.).

196 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
Climate action

3

ECO-LOGISTICS

GROUPE SEB 2023 TARGETS

• -10% carbon intensity of the transportation of our products
and components (GHG emissions by product transported
– base year 2016)

The transport of products as well as raw materials and components

used to manufacture them is a major source of Groupe SEB’s

greenhouse gas emissions. The goal is clearly to reduce them.

Reducing the carbon footprint is one of the main priorities of the

eco-design guide.

Groupe SEB’s Supply Chain department oversees the Group’s eco-

logistics policy and strategy. Its eco-logistics unit coordinates all

actions, in France and internationally, and consolidates annual data

using the Tennaxia sustainable development reporting system. It relies

on the logistics managers of the plants and commercial subsidiaries

in carrying out this work.

An initial assessment of greenhouse gas emissions related to

logistics transport was conducted by the Group in 2009. To reduce

its emissions, the Group is focusing on four areas:

 ■ increasing the loading rate of transport units (trucks or containers);

 ■ reducing distances traveled (direct deliveries);

 ■ developing low-impact forms of transport as alternatives to road

travel (river transport, rail, etc.);

 ■ responsible purchasing (through the choice of shippers).

In 2018, the eco-logistics unit and the Purchasing teams developed

a checking procedure for environmental criteria during transport

calls for tender. The aim is to prefer, at the same cost, suppliers who

perform best in this area, in particular those that have signed up to the

Objectif CO2 Charter established by the French Ministry of Transport

and ADEME. The criteria examined cover fuel-saving equipment, eco-

driving, use of alternative fuels, route optimization software, etc.

FRET 21 SCHEME

In 2017, Groupe SEB signed up to the Fret 21 scheme launched by

the ADEME and the AUTF (1) to help companies better incorporate the

impact of transport within their sustainable development strategies.

Between 2017 and 2019, this scheme involved the subsidiary Groupe

SEB France as a pilot. Over three years, the measures taken around the

four improvement areas helped to reduce greenhouse gas emissions

by nearly 4% within the scope of the project. Here are some examples

of progress achieved by year-end 2019:

 ■ Increase in the transport unit loading rate: +2.5 pallets/truck on

average leaving the Orléans platform compared with 2016;

 ■ increase in the number of direct deliveries to European customers

from the Mions platform or from plants in France, without passing

through the subsidiaries’ platforms: by a factor of 6.6 compared

with 2016;

 ■ increase in transport methods other than road transport: 42.4%

increase in rail transport between the port of Le Havre and the

Orléans platform compared with 35% in 2016;

 ■ encouraging haulage fi rms to improve their sustainable development

approaches: at the end of 2019, one-third of inter-site haulage fi rms

were signatories to the Objectif CO2 Charter introduced in 2016 by

the French Ministry of Transport and the ADEME.

The Group renewed this commitment in 2020 (2020-2022) with

a broader scope, incorporating shipping from China to Europe

in particular. It aims to reduce greenhouse gas emissions by 7%

within this scope, which is nearly a third of the Group’s emissions

from transporting products. In addition to continuing efforts already

underway, the Group will focus on using alternative fuels (B100,

NVG, etc.), using low-emissions transport and rolling out the Oracle

Transport Management system.

Groupe SEB uses the Fret 21 calculator for assessing GHG emissions

linked to the global transportation of its products and components.

It makes it possible to gradually improve the reliability of the Group’s

carbon analysis, in particular by reducing the extrapolation aspect.

Since 2005, Groupe SEB has also been a member of Club Déméter,

which brings together retailers, logistics partners, manufacturers and

public bodies such as ADEME, University of Aix-Marseille and Mines

Paris. As a place in which to share thoughts and experiences, the

aim of this club is to promote environmentally-friendly logistics and

to implement operational solutions designed to reduce environmental

impacts.

(1) French Association of Freight Transport Users.

197GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Climate action

GREENHOUSE GAS EMISSIONS

(Worldwide)

(in tons of CO2 equivalent) 2020 2019 2018

Average value of greenhouse gas emissions 259,826 241,810 228,744

The fl ows concerned in the calculation of greenhouse gas emissions

are:

 ■ transportation of components and raw materials between Tier 1

suppliers and the manufacturing site if this belongs to Groupe SEB;

 ■ transportation of fi nished products between Tier 1 suppliers and

warehouses of Groupe SEB subsidiaries;

 ■ transportation of the fi nished product between its manufacturing

site and the subsidiary’s warehouse;

 ■ distribution from the subsidiary’s warehouse to the client’s delivery

address.

All modes of transport are included: road, rail, sea, river and air.

Each year, a new audit is carried out and the Supply Chain department

seeks to expand the calculation scope for CO2 emissions to cover new

countries. The share of extrapolated emissions is therefore steadily

declining.

In 2020 , Groupe SEB emitted 259,826 tons of CO2 equivalent: 21 %

from maritime transport, 75.5 % from road transport, 3 % from air

transport and 0.5 % from rail and river transport.

As part of an ongoing improvement approach, the carbon emissions

of Brazil, Supor China and EMSA are no longer extrapolated.

LOADING OF TRANSPORT UNITS

To reduce CO2 emissions from the transportation of products and

components, the Group is continuing to improve the loading rate of

transport units. It makes particular use of the EffyPACK process (for

PACKaging system for supply chain EFFiciencY) and the PackSoft

software that improves palletization. In 2019, it started to use a new

transport management system (OTM – Oracle Transport Management)

to optimize the container loading plans. This system makes it possible

to fi ll the same container with products corresponding to different

suppliers, references and orders. This provides greater fl exibility to

better adjust to the order levels of trading subsidiaries while ensuring

the container is as full as possible. The international roll-out of this

system continued in 2020.

Reducing empty space in packaging
The Group is also endeavoring to reduce the empty space inside

packaging as much as possible. Transporting less empty space means

emitting less CO2 while cutting costs. Since 2017, this parameter

has been part of the product design/development process and the

teams concerned (R&D, Marketing, Quality, etc.) have been trained

in this topic via e-learning. The eco-logistics unit developed a tool

for estimating the economic (avoided expenses in €) and ecological

(avoided CO2 kg) savings obtained by optimized product design aimed

at minimizing empty space in the packaging. It tested it with multiple

teams and showed that a minor change could have a major impact,

even without modifying product design. For example, in the case

of the Ultra Silence Force (Arno) desk fan launched in 2020, simply

separating the fan head, neck and base during packaging (which can

be easily reassembled by consumers) makes it easier to arrange the

different product components. This reduces packaging volume and

empty space by 30%, and so increases the number of products per

pallet, bringing both environmental and economic benefi ts.

A similar project was conducted with the Steampod steam hair

straightener (Rowenta/L’Oréal partnership): the teams reduced both

the product footprint (including integrated tank) and the size of the

packaging, doubling the number of products per palette as a result.

The end result: out of approximately 600,000 items sold in 2020, the

project helped to prevent 343 tons of CO2 in emissions (the equivalent

of traveling around the earth 72 times by car) and save 200,000 m2 of

cardboard (or 1,680 trees).

2020 2019 2018

Container loading rate 83.7% 83.9% 84.1%

Truck loading rate (intergroup shipments)* 63.1% 63% 62.1%

* Intergroup shipments refer to shipments from plants to consolidation platforms (Rumilly P2 and Mions) or subsidiaries’ warehouses, as well as to shipments between

consolidation platforms and subsidiaries’ warehouses.

Containers departing from China have a loading rate of 83.5 %. Containers departing from Europe have a loading rate of 85.6 %. These performances

are close to the optimum for maritime transport.

198 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
Climate action

3

SELECTING AND ORGANIZING
MODES OF TRANSPORT

The Group also fosters research into transportation solutions with a

lower environmental impact. For long distances, primarily departing

from China, the maritime route emits the lowest levels of CO2 and is

the least costly. Emissions have also been improved by the use of

new high-performance container ships: in 15 years, they have cut

CO2 emissions per ton transported by half.

Alternatives to road transport
In other cases (pre- and post-shipments to/from ports, transport

between the Group’s plants and platforms or those of its subsidiaries),

the Group is working on developing non-road transport, i.e.

transport by rail and river. To improve oversight of this initiative, the

Group uses a tracking table to monitor the percentage of non-road

transport in Europe for pre- and post-shipment to/from ports. For

each entity (plant, warehouse, commercial subsidiary, etc.), changes

in this percentage have a two-fold impact in terms of cost and CO2

emissions. In 2019, the percentage of non-road transport in Europe

(EMEA) was 36%. In France, Groupe SEB has had the MedLink Port

label since 2015. This distinction is given to the biggest users of the

river route (the Rhône) departing from the port of Fos (Groupe SEB

is in the top 3).

Direct deliveries
The Group also optimizes the how transport fl ows are organized to

reduce the distance traveled. For example, it prioritizes direct deliveries

to European customers from its plants or Mions platform in France,

without passing through the subsidiaries’ warehouses. Similarly, some

containers arriving in Le Havre are dispatched directly to French

retailers without passing through the Group’s logistics platforms.

In the event of an urgent supply of components, the Group prioritizes

trains over planes as far as possible, in particular between China

and Europe. Rail times are half the time required for maritime freight

(three weeks on average compared with six for ships and two for

planes), which is often suffi cient. In terms of carbon footprint and

fi nancially, it is much more favorable than planes (-94% CO2 emissions).

The use of rail is not limited to urgent transport: in 2020, more than

800 containers from China were sent to European sites by rail (there

were fewer than 200 in 2019 and fewer than 100 in 2018). In 2019,

the Pont-Evêque site, for instance, put in place a procedure for such

distant supplies by rail. In 2020, it received 170 tons of components

from China by train, which reduced greenhouse gas emissions by 56%

compared to the maritime route.

TERTIARY SITES AND IT

REDUCING THE CARBON FOOTPRINT
OF IT EQUIPMENT

Groupe SEB is implementing an eco-responsible IT policy based on

the 72 Green IT best practices benchmark drafted by the collaborative

platform Opquast (Open Quality Standards). Its activities in this regard

strive to make progress in several areas:

Eco-friendly printing policy
In 2018, the Group completely renewed all its multi-functional printers

in Europe (809 printers in 2020). The new generation of printers have

improved environmental performance, particularly in terms of energy

use (optimized standby mode). Moreover, the program to reduce

the number of printers in service and make the shared use of multi-

functional machines more widespread is gradually being extended

internationally. It helps to reduce the volume of printing, which fell

4.2% in 2020 compared to 2019 (excluding WMF), i.e. the equivalent

of 56 trees saved. It has fallen by almost 40% since 2007. Efforts to

promote eco-responsible printing are growing in the subsidiaries: in

Mexico, for example, the awareness raised in 2019 made it possible

to reduce the number of pages printed by 40%.

Processing of end-of-life equipment
In France, computers and telephones at the end of their useful lives

have been given, since 2012, to the company Dataserv, which calls

on the company working in the protected sector – Triade Avenir – to

dismantle the products. In nine years, more than 12,616 devices have

been managed in this way. The Group also donates some equipment

to associations or schools that request it. The practice is governed

by a procedure that was formalized in 2018 and rolled out to all the

entities worldwide. It specifi es the technical and administrative rules

to follow (formatting, data erasure, licenses, etc.) and aims to ensure

that the benefi ciaries match the Group’s values.

Computer servers that emit less greenhouse gas
The Group’s IT infrastructure rationalization project, launched

in 2016, has resulted in its applications being hosted in two data

centers operated by Equinix, in the Paris region. These two sites are

committed to an energy effi ciency approach, as attested by their

ISO 50001 certifi cation. They are 100% powered by renewable energy

from hydroelectric power stations. In 2020, the Group replaced its 16

largest servers, which were hosted in the two data centers, with eight

devices that are both more powerful and more energy effi cient. The

199GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Climate action

new storage devices contain 14 disks instead of 68, providing three

times the capacity and lower energy consumption. These two changes

led to a reduction in electricity consumption of approximately 18%.

Another benefi t is that they save space, which in turn saves energy

(smaller rooms requiring fewer cooling systems, for example).

New ways of communicating
as alternatives to travel
Instant communication tools such as Skype and Teams are having

a signifi cant impact on reducing travel. In 2020, the increase in tele-

commuting because of Covid-19 caused a surge in the use of these

tools. This meant that approximately 40,000 meetings could be held

on average each month (nearly four times more than in 2019), including

635,000 one-to-one connections. The videoconferencing system,

for its part, recorded an average of 57 video conferences a month

(average length: 1 hour 40 minutes), down because of the widespread

use of Skype/Teams.

At the end of 2020, the Group carried out a self-assessment of

72 good practices from the Opquast benchmark, to measure how far

it had traveled since the previous assessment (2013) and identify areas

for improvement. In six years, the Group has increased the number of

good practices implemented from 39% to 76%. The areas needing

improvement included raising employee awareness, particularly on

how to use search engines properly, and reducing energy use at

workstations. It is worth mentioning that the development of cloud-

based IT solutions makes it possible to adjust how machines and

services operate depending on requirements, such as shutting some

of them down at night or at weekends.

PROMOTING EVERYDAY ECO-FRIENDLY
ACTIONS

All over the world, the Group encourages its staff to adopt more

eco-friendly behavior and all sites, including the plants and logistics

platforms, take initiatives to promote eco-friendly actions. For

example, the elimination of water bottles and disposable plastic

cups is quickly spreading through the Group. Depending on the site,

it is accompanied by the handing out of reusable water-bottles or

mugs (EMSA mugs have been successful) while we are seeing the

widespread installation of water fountains. In some cases, the initiative

comes from the employees themselves: for example, the Kitchenware

team in Rumilly (France) has come up with several internal challenges

to reduce day-to-day waste.

The many awareness raising actions carried out during sustainable

development week (see page 125) also help to promote eco-friendly

actions.

200 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
Climate action

3

3.11 Report by the Independent-Third Party on
the consolidated non-fi nancial statement
included inb the Group management report

For the year ended 31/12/2020

This is a free translation into English of the Statutory Auditor’s report issued in French and is provided solely for the convenience of English-

speaking readers. This report should be read in conjunction with, and construed in accordance with, French law and professional standards

applicable in France.

 To the Shareholders,

In our capacity as independent third party, accredited by COFRAC number 3-1058 (scope available at www.cofrac.fr), and member of the Mazars

network of one of the company’s Statutory Auditors, we hereby report to you on the non-fi nancial statement for the year ended 31, December 2020

(hereinafter the “Statement”), included in the group management report pursuant to the requirements of articles L. 225 102-1, R. 225-105 and

R. 225-105-1 of the French Commercial Code (Code de commerce).

 THE ENTITY’S RESPONSIBILITY

The Board of Directors is responsible for preparing the Statement, including a presentation of the business model, a description of the principal

non-fi nancial risks, a presentation of the policies implemented considering those risks and the outcomes of said policies, including key performance

indicators.

The Statement has been prepared in accordance with the entity’s procedures (hereinafter the “Guidelines”), the main elements of which are

presented in the Statement and available on request from the Sustainable Development Department.

 INDEPENDENCE AND QUALITY CONTROL

Our independence is defi ned by the requirements of article L. 822-11-3 of the French Commercial Code and the French Code of Ethics (Code

de déontologie) of our profession. In addition, we have implemented a system of quality control including documented policies and procedures

regarding compliance with applicable legal and regulatory requirements, the ethical requirements and French professional

 RESPONSIBILITY OF THE INDEPENDENT THIRD PARTY

On the basis of our work, our responsibility is to provide a report expressing a limited assurance conclusion on:

 ■ the compliance of the Statement with the requirements of article R. 225-105 of the French Commercial Code;

 ■ the fairness of the information provided in accordance with article R. 225 105 I, 3° and II of the French Commercial Code, i.e., the outcomes,

including key performance indicators, and the measures implemented considering the principal risks (hereinafter the “Information”).

However, it is not our responsibility to comment on the entity’s compliance with other applicable legal and regulatory requirements, in particular

the French duty of care law and anti-corruption and tax avoidance legislation nor on the compliance of products and services with the applicable

regulations.

201GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Report by the Independent-Third Party on the consolidated non-fi nancial statement included in the Group management report

 NATURE AND SCOPE OF OUR WORK

The work described below was performed with reference to the provisions of articles A. 225-1 et seq. of the French Commercial Code, as well as

with the professional guidance of the French Institute of Statutory Auditors (“CNCC”) applicable to such engagements and with ISAE 30001 (1):

 ■ we obtained an understanding of all the consolidated entities’ activities and the description of the principal risks associated;

 ■ we assessed the suitability of the criteria of the Guidelines with respect to their relevance, completeness, reliability, neutrality and understandability,

with due consideration of industry best practices, where appropriate;

 ■ we verifi ed that the Statement includes each category of social and environmental information set out in article L. 225 102 1 III, as well as

information regarding compliance with human rights and anti-corruption and tax avoidance legislation;

 ■ we verifi ed that the Statement provides the information required under article R. 225-105 II of the French Commercial Code, where relevant with

respect to the principal risks, and includes, where applicable, an explanation for the absence of the information required under article L. 225-

102-1 III, paragraph 2 of the French Commercial Code;

 ■ we verifi ed that the Statement presents the business model and a description of principal risks associated with all the consolidated entities’

activities, including where relevant and proportionate, the risks associated with their business relationships, their products or services, as well

as their policies, measures and the outcomes thereof, including key performance indicators associated to the principal risks;

 ■ we referred to documentary sources and conducted interviews to:

 ■ assess the process used to identify and confi rm the principal risks as well as the consistency of the outcomes, including the key performance

indicators used, with respect to the principal risks and the policies presented, and;

 ■ corroborate the qualitative information (measures and outcomes) that we considered to be the most important presented in Appendix;

concerning certain risks “Fights against Corruption” and “Human Rights violation”, our work was carried out on the consolidating entity,

for the others risks, our work was carried out on the consolidating entity and on a selection of entities2;

 ■ we verifi ed that the Statement covers the scope of consolidation, i.e. all the consolidated entities in accordance with article L. 233-16 of the

French Commercial Code within the limitations set out in the Statement;

 ■ we obtained an understanding of internal control and risk management procedures the entity has put in place and assessed the data collection

process to ensure the completeness and fairness of the Information;

 ■ for the key performance indicators and other quantitative outcomes that we considered to be the most important presented in Appendix, we

implemented:

 ■ analytical procedures to verify the proper consolidation of the data collected and the consistency of any changes in those data;

 ■ tests of details, using sampling techniques, in order to verify the proper application of the defi nitions and procedures and reconcile the data

with the supporting documents. This work was carried out on a selection of contributing entities and covers between 23% and 100% of

the consolidated data relating to the key performance indicators and outcomes selected for these tests;

 ■ we assessed the overall consistency of the Statement based on our knowledge of all the consolidated entities.

We believe that the work carried out, based on our professional judgement, is suffi cient to provide a basis for our limited assurance conclusion;

a higher level of assurance would have required us to carry out more extensive procedures.

(1) ISAE 3000 - Assurance engagements other than audits or reviews of historical financial information.

(2) SUPOR China Hangzhou Prod., Supor China Shaoxing Prod., WMF Production Consumer Riedlingen, TEFAL Rumilly Articles culinaires, SEB Is-sur-Tille.

202 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility
Report by the Independent-Third Party on the consolidated non-fi nancial statement included in the Group management report

3

MEANS AND RESOURCES

Our work was carried out by a team of 5 people between October 2020 and March 2021 and took a total of 6 weeks.

We conducted around forty interviews with the people responsible for preparing the Statement, representing in particular the Sustainable

Development Department, the Human Resources Department, the Training Department, the Health and Safety Department, the Environmental

Department and the Supply Chain Department.

 CONCLUSION

Based on the procedures performed, nothing has come to our attention that causes us to believe that the consolidated non-fi nancial statement

is not presented in accordance with the applicable regulatory requirements and that the Information, taken as a whole, is not presented fairly in

accordance with the Guidelines, in all material respects.

Paris La Défense, the 30th of March 2021,

The Independent third party,

French original signed by

 Francisco Sanchez

Partner

 Edwige REY

CSR Partner

 APPENDIX: INFORMATION CONSIDERED AS THE MOST IMPORTANT

 Qualitative information (actions and results) relating to the main risks:
 ■ Health and safety conditions at work (prevention actions);

 ■ Actions to promote the attraction and retention of talent;

 ■ Fight against corruption;

 ■ Promotion of Human Rights;

 ■ Organization of the company to take into account environmental issues and the fi ght against climate change.

Quantitative information, including Key Performance Indicators
 ■ Total workforce as of December 31st, 2020;

 ■ Lost Time Injury Rate;

 ■ E-Learning Code of Ethics Training Deployment Rate;

 ■ Percent of sites with an overall compliance score greater than 80%;

 ■ Electricity consumption;

 ■ Gas consumption;

 ■ Greenhouse gas emissions (scopes 1 and 2);

 ■ Greenhouse gas emissions related to the transportation of products and components by product sold;

 ■ Quantity of waste generated;

 ■ Financial and product donations for philanthropic actions (SUPOR China).

203GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Corporate Social Responsibility
Report by the Independent-Third Party on the consolidated non-fi nancial statement included in the Group management report

204 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

3 Corporate Social Responsibility

Commentary
on the fi nancial year

4.1 Highlights 206
General environment 206

Currencies 206

Raw materials 207

Changes in the composition of the Board
of Directors 207

Facing Covid-19 together 207

Partnership for the production of the Angell
electrically assisted bike 208

Repairability: launching the fi rst ever all-
inclusive repair packages 208

Sale of non-strategic businesses 208

Investment in Castalie 209

Majority stake in StoreBound 209

Financing 209

Awards for Groupe SEB 210

4.2 Commentary on consolidated sales 211
Product sales performance 213

Comments on consumer sales by region 214

4.3 Commentary on consolidated results 217
Income statement 217

Balance sheet 217

Capital expenditures 218

4.4 Commentary on SEB S.A.’s results 218
Presentation of SEB S.A.’s results 218

Acquisitions of equity investments 219

Dividends paid out in the last three fi scal years 219

Breakdown of trade receivables by due date 219

Breakdown of trade payables by due date 220

Sumptuary expenses and non-tax deductible
expenses 220

4.5 Outlook 221

4.6 Post-balance sheet events 221
Creation of a holding company to strengthen
family control 221

Free allocation of shares 222

Groupe SEB invests in Chefclub 223

4

205GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

4.1 Highlights

CURRENCIES

GENERAL ENVIRONMENT

The main feature of 2020 was the Covid-19 pandemic, which began

in Wuhan, China, before spreading further into Asia and then to the

rest of the world, with major outbreaks in Europe and the Americas.

Faced with this unprecedented and persistent health crisis, affecting all

sectors of the economy, most countries imposed restrictive measures

that varied in severity: lockdowns, curfews, mandatory remote working,

closure of public places, restaurants and non-food retail, etc. A massive

shift to online retail took place as a result, making it the big “winner”

of this crisis.

In this highly unusual climate, the imperative to stay at home - and to

prepare more meals - boosted sales of household equipment overall.

This was also the case for small electrical appliances and cookware,

which, despite being highly volatile, benefi ted from generally strong

demand, the majority of which was fulfi lled by e-commerce.

In China, the fi rst country affected by Covid-19, the epidemic peaked

in the fi rst quarter of the year, resulting in some provinces, particularly

Hubei (Wuhan), imposing very strict lockdown measures. Despite some

resurgence of the epidemic in subsequent quarters, the country’s

health and economic situation improved, although there is still a

need for vigilance. As a result, retail sales followed this trend, falling

sharply in March (-15.8% compared to March 2019) before growing

on a linear basis at the end of the year (+4.3%, +5.0% and +4.6%

in October, November and December respectively), driven by online

sales in particular (double-digit growth since October).

In Europe, the impact of Covid-19 was mainly felt in March and April,

resulting in national governments imposing various lockdown measures

and the related closure of non-food retail. Although the second wave of

the epidemic also hit Europe hard from autumn onwards, the measures

adopted at the time differed across the European Union and were less

drastic in a number of countries. The results were mixed, however,

and the epidemic took hold again at the very end of the year. From

the point of view of household consumption, despite initial lockdown

measures resulting in a decline in retail sales in the European Union

of nearly 18% last April (compared to April 2019), they fell by only 2%

in November. Between these two phases of the epidemic, demand

was fairly steady.

In addition to a year that saw the election campaign and social tensions

(with the “Black Lives Matter” movement), the Covid-19 pandemic

increased exponentially in the United States. Faced with a lack of any

concerted response at the federal level, individual states introduced

local lockdown measures, which produced similar results as elsewhere

in the world. The decisions taken by numerous shopping centers and

stores to close temporarily increased the vulnerability of physical

brands already affected by the profound changes in the US retail sector.

The household aid measures introduced by the Trump administration

nevertheless helped to support domestic consumption.

Lastly, other emerging countries have also not escaped the crisis and

the public health situation has been and remains very worrying in Brazil,

Colombia and some Eurasian countries.

It should be remembered that the US dollar and the Chinese yuan

are currencies for which the Group is “short,” i.e., the weight of its

purchases denominated in these currencies is greater than that of

its sales. In 2020, the dollar and yuan fell slightly against the euro,

by an average of around 2% . For the dollar in particular, this slight

depreciation actually conceals trends of a differing nature between

the fi rst half of the year, which saw growth of around 2% on average

compared to 2019, and the second half, when it fell approximately

6.5% on average compared to 2019, in light of changes in the public

health and economic situations.

In addition, because of its presence in around 150 countries, the

Group is exposed to a large number of other currencies, all of them

“long” (in which the Group has sales greater than its costs). For these

currencies, movements were relatively mixed, with some of them

weakening (Argentine peso -50%, Brazilian real -34%, Turkish lira

-26%, Colombian peso -15%, Russian ruble -14%, Mexican peso

-14%, and Ukrainian hryvnia -7%) and others strengthening (Swiss

franc + 4%, Egyptian pound +4%).

In response to constant exchange rate volatility, for several years

the Group has hedged certain currencies to limit sudden effects on

its performance or to smooth out its impact over time. At the same

time, it implements an agile pricing policy, passing on higher prices

to compensate for the adverse effects of weakened currencies on

local profi tability.

In 2020, exchange rate fl uctuations had a total negative impact of

€219 million on the Group’s sales (compared with a positive impact

of €71 million in 2019) and -€109 million on the Operating Result from

Activity (-€5 million in 2019).

206 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

4 Commentary on the financial year
Highlights

4

CHANGES IN THE COMPOSITION OF THE BOARD OF DIRECTORS

FACING COVID-19 TOGETHER

RAW MATERIALS

The Group is exposed to fl uctuations in the price of certain raw materials,

including metals such as aluminum, nickel (used in stainless steel)

and copper. It is also exposed to changes in the plastics used in

the manufacture of small electrical appliances, and the paper and

cardboard for packaging. These exposures are direct (for in-house

production), or indirect if the manufacturing of the product is outsourced

to subcontractors. In order to spread over time the effects of sometimes

abrupt fl uctuations in metal prices, the Group partially hedges its

requirements (aluminium, nickel, copper and some plastic material

related ingredients) which protects it in the event of a sharp rise in

prices, but which results in some inertia in the event of decline.

As with currencies, fl uctuations in the price of raw materials were

directly linked to the global epidemic. Having experienced a sharp

overall decline in the fi rst quarter of the year, the prices of the main raw

materials (including aluminum, copper and nickel) then rose strongly,

due in particular to the industrial recovery in China and an upturn

in global consumption. Consequently, after bottoming out in March

and April 2020, aluminum, nickel and copper surged by around 44%,

62% and 72% respectively, reaching highs for the year in December.

In shipping, freight costs increased considerably in 2020 after remaining

relatively stable in 2019. Prices soared at the end of the year, reaching

all-time highs due to the economic recovery in China and a shortage

in the supply of shipping services, particularly to Europe. The SCFI*

index, a composite index in which each route is allocated a weighting,

rose by an average of around 55% between 2019 and 2020.

* Shanghai Export Containerized Freight Index

The Annual General Meeting of SEB S.A. of 19 May 2020 voted in favor

of the:

 ■ reappointment of Thierry de La Tour d’Artaise as a director;

 ■ reappointment of Fonds Stratégique de Participations (FSP)

as a director;

 ■ reappointment of VENELLE INVESTISSEMENT as a director;

 ■ reappointment of Jérôme Lescure as a director.

As a result, the Board of Directors has 17 members (unchanged from

31 December 2019):

 ■ the Chairman;

 ■ 8 directors representing the Founder Group:

 ■ 4 directors from VENELLE INVESTISSEMENT,

 ■ 2 directors from GÉNÉRACTION,

 ■ 2 directors from FÉDÉRACTIVE;

 ■ 5 independent directors;

 ■ 1 director representing employee shareholders; and

 ■ 2 directors representing employees.

Faced with the Covid-19 crisis, the Group’s priority objectives were

to protect employees and comply with local regulations, and this

remains the case.

This led to the implementation of continuity plans and plans for remote

working wherever possible, temporary closure of the vast majority

of industrial sites, and reorganization and adaptation of our supply

chain, so as to provide the best possible service to customers while

safeguarding the health of our employees.

In this unprecedented critical situation, Groupe SEB quickly developed

a strong spirit of solidarity. All over the world, the Group got to work,

harnessing its industrial know-how or taking part in public initiatives:

donating masks and products and contributing to the Makair initiative

to manufacture low-cost ventilators…

In the DACH region (Germany, Austria, Switzerland) and Poland, a

large number of products were also donated in support of healthcare

personnel.

Internally, the Group implemented an unprecedented set of HR measures

to support its staff, offsetting the impact of partial operations for those

employees most affected.

In addition to managing the emergency phase of the crisis, the Group

devoted its energies to preparing for and committing to resuming work

in optimum health and safety conditions, both on industrial sites and

in warehouses, offi ces and stores. Assembly lines in particular have

been reorganized to ensure the necessary distance is in place between

workstations and our employees are equipped with masks and gloves.

207GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Commentary on the financial year
Highlights

PARTNERSHIP FOR THE PRODUCTION OF THE ANGELL
ELECTRICALLY ASSISTED BIKE

As part of an industrial and shareholding agreement, Groupe SEB

has become the exclusive industrial partner for the production of the

Angell electrically assisted bike. The Group has been responsible

for the industrial development and production of Angell smart bikes

at its long-standing Is-sur-Tille plant in Côte d’Or, France. Groupe

SEB is also supporting the project by acquiring a stake in Zebra, the

company that produces and markets Angell, through its SEB Alliance

investment vehicle.

Angell is a next-generation electrically assisted bike created by French

designer Ora-ïto and launched by Marc Simoncini. In a fast-growing

market, Angell’s stand-out features are its clean, minimalist styling,

making it one of the lightest on the market (at just 13.9 kilos), and its

innovations in connectivity and safety. It comes with a broad range

of integrated services that make journeys easier and cycling safer. It

notably features a “smart cockpit” that displays useful information such

as weather conditions, pollution levels, battery charge, riding modes,

assistance programs, speed and even a GPS. Angell’s innovative

safety system also sets it apart, with vibrating navigation assistance

on the handlebars, a fall alert, an anti-theft alarm, etc.

REPAIRABILITY: LAUNCHING THE FIRST EVER ALL-INCLUSIVE REPAIR PACKAGES

SALE OF NON-STRATEGIC BUSINESSES

As the fi rst player in the Small Domestic Equipment market to commit

to a 10-year product repairability policy, Groupe SEB is once again

leading the way with the launch of the fi rst fi xed-price repair packages

for its Rowenta, Moulinex, Seb, Calor, Krups and Tefal brands.

This is the fi rst time that a manufacturer has guaranteed a repair service

for its products, at a cost that is much lower than that of product

replacement. It is also the fi rst truly “all-inclusive” package. This new

offering was launched in France and will soon be introduced in Europe.

Groupe SEB has made repairability one of the pillars of its sustainable

development policy, which strives to prolong product life cycles,

maintaining them as opposed to discarding them.

The new repair packages are offered at a price that is much lower than

the product replacement cost and are generally available at between

20% to 40% of the price of an equivalent new product. A single fl at

rate is charged, regardless of the type of defect or the parts required

to repair it.

In the fi rst half of 2020, the Group sold two of its non-strategic businesses:

 ■ EMSA GmbH, a Groupe SEB subsidiary based in Emsdetten,

Germany and specialized in the design, manufacture and distribution

of kitchen utensils and accessories, concluded an agreement with

Poétic S.A.S., the French market leader for garden planters, for the

sale of its Garden business;

 ■ Boehringer, which specializes in the marketing of hotel equipment and

was acquired alongside WMF in 2016, was sold to the Certina group.

These transactions refl ect the Group’s strategy to review its business

portfolio when necessary and to focus on its core business, thereby

enhancing performance.

The Group will continue developing the kitchenware activities of EMSA,

a renowned expert in food storage containers, insulated jugs and fl asks.

208 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

4 Commentary on the financial year
Highlights

4

INVESTMENT IN CASTALIE

SEB Alliance, Groupe SEB’s corporate venture arm, announced it had

taken a minority stake in Castalie, alongside the Amundi F&S, RAISE

Impact and Ring Capital funds, contributing to total funding of €13.5 million.

Castalie designs and markets micro-fi ltered water fountains for companies

and restaurants. The company offers its customers an end-to-end service

(water fountains, containers, accessories and maintenance) enabling

them to produce micro-fi ltered water in-house from their own tap water.

Bottled on the consumer’s premises in reusable containers (fl asks,

bottles, glasses, etc.), this fi ltered water is a sustainable and responsible

alternative to mineral water in plastic bottles, preventing plastic waste.

In the current climate of ecological transition, Groupe SEB’s investment

in Castalie confi rms its commitment to the circular economy and shows

the Group is fully in step with changing consumer habits, targeting

both private and professional customers.

On 31 July 2020, Groupe SEB announced that it had completed the

acquisition of a majority stake in StoreBound, owner of the DASH

kitchenware brand.

Founded in 2010, StoreBound is a New York company specialized

in developing kitchenware designed for better everyday living. Its

omni-channel distribution model combines bricks-and-mortar retail,

e-commerce and social media, enabling it to launch more than 200

products in North and South America, Europe and Asia.

The company achieved sales in excess of $12 0 million in 2020 and is

therefore on the list of fastest-growing businesses in the United States.

This acquisition will generate a number of synergies; StoreBound will

strengthen the Group’s presence in the US consumer market and

benefi t from the Group’s global distribution network.

MAJORITY STAKE IN STOREBOUND

FINANCING

BOND ISSUE

As part of an active liquidity management policy, on 9 June 2020 Groupe

SEB successfully issued a fi ve-year €500 million bond (maturing 16

June 2025), with a coupon of 1.375%.

The transaction was largely over-subscribed, with a very strong order

book of more than €1,600 million, once again demonstrating investors’

confi dence in Groupe SEB’s strategy and outlook.

This new issue will enable Groupe SEB to consolidate its debt structure

through:

 ■ ongoing refi nancing securitization of part of its debt;

 ■ extending the average maturity of its debt;

 ■ attractive fi nancing conditions.

The bond was admitted to trading on Euronext Paris on 16 June 2020.

Lead managers for the issue are BNP Paribas, Crédit Agricole CIB,

Citi, HSBC and Natixis, with BNP Paribas, Crédit Agricole CIB and

Citi acting as global coordinators.

It should be noted that Groupe SEB’s short-term debt is rated A2 by

Standard & Poor’s. Its long-term debt is unrated.

SYNDICATED LOAN EXTENSION

On 29 June 2020, Groupe SEB extended the maturity of its syndicated

loan by 1 year, with an option to extend it for a further 6 months. This

€960 million credit facility, concluded with a pool of eight banks,

therefore now matures on 31 July 2022.

COVERAGE OF FREE SHARE AWARD PLANS

As part of its share buyback program, approved by the Combined Annual

General Meeting of 19 May 2020, SEB S.A. entered into transactions

for 70,000 treasury share options. These transactions were conducted

to partially cover the free share award plan for employees, subject to

performance conditions, maturing in 2023, that was approved by the

20th Resolution of that Meeting.

209GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Commentary on the financial year
Highlights

AWARDS FOR GROUPE SEB

WMF IN THE SPOTLIGHT IN 2020

Following the survey conducted in Germany by the GfK Institute

(Gesellschaft für Konsumforschung), WMF fi nished in fi rst place in the

“Best Product Brand” category, ahead of some major consumer brands.

The Best Brand Awards 2020 (awarded in Germany) are based on an

in-depth representative survey that assesses brand recognition against

two criteria: the brand’s commercial success (“market component”)

and its attractiveness to consumers (“emotional component”). The

winners are not selected by a panel but by consumers themselves,

more than 14,000 of whom voted. It was the fi fth consecutive year

that WMF was named one of the 10 best brands in Germany, but the

fi rst time it has won fi rst prize. This prestigious award refl ects the

recognition of a high-quality, sustainable and coherent brand strategy

that is deeply rooted in the day-to-day life of consumers in Germany.

On the product side, WMF also won several awards that recognized the

brand’s design: Red Dot Product Design Award 2020, in the “Winner

Best of the Best” category for its Kineo cutlery; IF Design Award for

its Compact Cuisine range, Waterkant fl asks and bottles as well as

ovenware and insulated jugs.

Lastly, on the corporate citizenship front, WMF renewed the funding

for the “Sustainable Product Management” chair at the University of

Applied Sciences in Nürtigen-Geislingen (NGU) for a further three years.

As a result, WMF was awarded the “Innovative through Research” label.

The Group’s commitment to sustainability also involves collaboration

with higher education and research.

CSR COMMITMENT: GROUPE SEB MAINTAINS
ITS TOP RANKING

The non-fi nancial rating agency Vigeo-Eiris once again ranked Groupe

SEB number one in the “Technology and Hardware” sector out of a

selection of 40 European companies.

Groupe SEB’s performance is well above average for its sector in the

three SRI areas evaluated, and the Group was singled out in two areas:

the environment, with its low carbon commitments and its eco-design

approach for its products, as well as the human resources policy,

with priority being given to building solid foundations for the social

standards applicable worldwide.

RECOGNITION OF THE NON-FINANCIAL
PERFORMANCE OF GROUPE SEB

Gaïa Rating, EthiFinance’s ESG (environment, social, governance)

rating agency, rates companies in four areas of socially responsible

investment: governance, social policy, the environment and stakeholder

relations. Increasing its overall score by 11 points in just three years,

the Group achieved a score of 84/100 in 2020, making it one of the

best-performing companies evaluated by Gaïa Rating for responsible

and sustainable practices.

GROUPE SEB RANKED ONE OF THE BEST
WORKPLACES IN EUROPE

According to the rankings issued by Great Place To Work®, an authority

in the fi eld, Groupe SEB is one of the 25 best workplaces in Europe.

Through its certifi cation programs, Great Place To Work® recognizes

outstanding workplaces and produces a variety of Best Workplace

rankings in more than 60 countries.

REPARESEB, WINNER OF THE ESS TROPHY

RépareSeb is an employment joint venture launched in partnership

with the Ares Group (Association pour la Réinsertion Économique et

Sociale), the leading player in integration through economic activity

in the greater Paris region.

This innovative solidarity and ecological project, located at Porte

de La Chapelle in Paris, opened its doors in December 2020. It will

offer various services: repair of small electrical appliances; rental of

appliances; refurbishment of products for resale, as “second hand”, at

fair prices; an incubator for start-ups in the circular economy; raising

public awareness of responsible consumer practices. Once it is up

and running, the hub aims to help around 30 people per year to fi nd

employment.

This project was named the winner of the 11th edition of the Parisian

Trophies for the Social and Solidarity Economy (ESS) awarded by the

City of Paris, selected by the panel for its dual social and environmental

objective.

210 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

4 Commentary on the financial year
Highlights

4

4.2 Commentary on consolidated sales

 DETAIL OF REVENUE BY REGION - FULL YEAR 2020

Revenue
(in € million) 2019 2020

Change 2020/2019 Change T4Ǿ2020/2019

As reported Like-for-like* Publié Like-for-like*

EMEA 3,339 3,307 -1.0% +1.5% +2.6% +7.0%

Western Europe 2,442 2,406 -1.5% -1.5% +2.3% +2.5%

Other countries 897 901 +0.4% +9.6% +3.3% +19.7%

AMERICAS 915 876 -4.2% -0.2% +2.7% +6.3%

North America 589 622 +5.7% -0.3% +8.6% -0.8%

South America 326 254 -22.1% +0.1% -9.1% +20.4%

ASIA 2,301 2,182 -5.2% -3.4% +2.4% +4.5%

China 1,762 1,626 -7.7% -6.1% +1.8% +3.1%

Other countries 539 556 +3.2% +5.2% +4.2% +8.3%

TOTAL CONSUMER 6,555 6,365 -2.9% -0.5% +2.5% +6.2%

Professional business 799 575 -28.0% -30.7% -30.0% -28.5%

GROUPE SEB 7,354 6,940 -5.6% -3.8% -0.5% +2.9%

* Like-for-like: at constant exchange

rates and scope.

Rounded fi gures in € millions. % calculated on non-rounded fi gures.

DETAIL OF REVENUE BY REGION – FOURTH QUARTER

Revenue
(in € million) Q4 2019 Q4 2020

Change 2020/2019

As reported Like-for-like*

EMEA 1,159 1,189 +2.6% +7.0%

Western Europe 856 876 +2.3% +2.5%

Other countries 303 313 +3.3% +19.7%

AMERICAS 285 292 +2.7% +6.3%

North America 190 206 +8.6% -0.8%

South America 95 86 -9.1% +20.4%

ASIA 586 600 +2.4% +4.5%

China 423 430 +1.8% +3.1%

Other countries 163 170 +4.2% +8.3%

TOTAL CONSUMER 2,030 2,081 +2.5% +6.2%

Professional Business 210 147 -30.0% -28.5%

GROUPE SEB 2,240 2,228 -0.5% +2.9%

 * Like-for-like: at constant exchange rates and scope. Rounded fi gures in € millions. % calculated on non-rounded fi gures.

211GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Commentary on the financial year
Commentary on consolidated sales

 In the diffi cult and uncertain environment caused by the COVID-19

crisis, Groupe SEB posted full-year 2020 turnover of €6,940m, down

5.6% including a limited organic decrease of 3.8%, a currency effect

of -€219m (-3.0%) and a scope effect (mainly StoreBound, acquired

in July 2020) of +€81m (+1.2%).

The resilience of annual sales stems from the Consumer business,

which ended the year practically stable on a like-for-like basis (-0.5%).

Professional revenue fell 30.7% LFL in 2020, impacted by extremely

low business activity in the hospitality and catering sectors from the

second quarter onwards. This situation led our customers to suspend,

postpone or reduce their investments in equipment (coffee machines)

and signifi cantly limited maintenance interventions.

DEVELOPMENT IN SALES 2019-2020
In €M

Organic
growth

-3,8% -3,0%

Currency
effect

-276

-219

+81

-5.6%

2019 2020

6,940

7,354

Scope

+ 1,2%

LIKE-FOR-LIKE* SALES GROWTH (% VS. 2019)

� Consumer � Professional � Total Group

-40

-30

-20

-10

0

10

H1 42% H2 58% FY 100%

-10.6%

-12.6%

7.8%

3.6%

-0.5%

-30.7%

-3.8%

-33.8%

-27.6%

* Like-for-like: at constant exchange rates and scope.

Weight
in annual

sales

The rebound in the second half (+7.8% LFL) having largely made up

for the decline at end-June (-10.6% LFL). Indeed, the positive trend

in household consumption, particularly in products for the home, and

a sharp ramp-up in online sales as of the initial lockdowns, offset in

part the substantial contraction in in-store sales (mandatory closures

and/or decreased footfall).

212 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

4 Commentary on the financial year
Commentary on consolidated sales

4

PRODUCT SALES PERFORMANCE

In the context of the global health crisis, the Group’s business was

impacted by highly volatile demand from month to month. Nevertheless,

after a diffi cult fi rst half-year, which saw a decline of 10.6% on a

like-for-like basis, the recovery over the second half of the year was

signifi cant and the Group achieved consumer sales of €6,365 million

over the 12-month period, a modest decrease of 0.5% on a like-for-

like basis for 2020.

Activity varied between product lines, however.

-15%

-10%

-5%

0%

5%

10%

15%

Linen
care

Cookware

Beverage

Food
preparation

Personal
care

Electrical
cooking Home

comfort

LKA**

Home
care

* Like-for-like: at constant exchange rates and scope.
** Large Kitchen Appliances

ANNUAL CONSUMER SALES : €6,365M, -0.5% LFL*

2020
LFL

sales growth

COOKWARE

Accounting for around 35% of consumer sales, Cookware covers a

broad range of products, from pressure cookers to insulated mugs,

including frying pans and saucepans – made from a range of materials,

coated and non-coated, with fi xed or detachable handles – woks, food

storage containers, kitchen utensils, and bakeware.

Annual sales were down for 2020, with the improvement in the second

half-year and the increase in online sales for cookware unable to offset

the very signifi cant lag that had built up to 30 June; this was more

specifi cally the result of massive stock outages caused by the prolonged

production shutdown at the plant in Wuhan, China, and the closure

of the majority of non-food retail for several weeks in many countries.

The recovery in performance from May refl ects both a better performance

in our core business (due, in some instances, to government consumer

subsidies) and the very positive effect of a major loyalty program with

a key retailer in France.

The best sellers of the year were aluminum-coated or stainless steel

frying pans and saucepans, which accounted for approximately 60%

of the category’s sales. Conversely, some iconic Chinese products

did not catch up over the year, and business was sluggish in kitchen

utensils, particularly in insulated mugs, on-the-go products that were

not very popular in 2020.

213GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Commentary on the financial year
Commentary on consolidated sales

ELECTRICAL COOKING APPLIANCES

After a diffi cult fi rst quarter, electrical cooking appliances performed

well over the year, with the recovery in consumer spending that began

in the second quarter accelerating in the second half-year. It should be

noted that as the use of e-commerce for small electrical appliances is

more extensive than for cookware, when offl ine retail was unavailable,

the shift to online sales was more natural and more signifi cant.

Electrical cooking was the in-demand category for cooking at home

during the period of lockdown and restaurant closures; sales at the

end of the fi rst half-year were stable, with growth in the second quarter

almost entirely offsetting the drop experienced in the fi rst three months.

The second six-month period was particularly dynamic, accelerating

towards the end of the year and achieving growth of around 15%

on a like-for-like basis compared to 2019. Of our fl agship products,

grills deserve particular mention in a number of geographical areas,

as do multi-cookers in China and/or Asia (particularly Cook4me, the

international version of the Cookeo, in Japan), oil-less fryers (on all

continents), and, in Europe, informal meal appliances, sandwich makers

and appliances riding the “home-made” trend (the Cake Factory cake

maker, yogurt makers, etc.).

Having been hit hard at the start of the year, food preparation returned

to growth in the second quarter, led by blenders in China, which

accounted for half of the category’s global sales. This solid momentum

was confi rmed in the second half-year, fueled by all product families,

although blenders remained the main driver of growth. Up by nearly

10% on a like-for-like basis, food preparation was the product family

with the strongest growth over the year.

Sales in beverage preparation dropped back slightly over the year, with

major disparities between product families: while coffee benefi ted from

a buoyant environment, both for capsule machines (Nespresso, Dolce

Gusto) and automatic espresso machines, sales of kettles contracted

slightly and those of beer-taps were down sharply, compared with high

sales volumes in 2019.

HOME CARE, LINEN CARE AND PERSONAL CARE

Annual sales in linen care fell, in a global ironing market in decline as

a result of both structural trends and lockdowns. After a stable fi rst

quarter compared to 2019 (expansion in retail distribution of Rowenta

irons and garment steamers in the United States), sales fell from

the second quarter onwards, with the increase in remote working.

However, the Group continued to outperform the market, with very

strong performances in Russia and Germany in particular.

Compared with the exacting standard set by 2019, sales in home

care were down sharply in the fi rst half-year. The second half saw

a return to growth, however, with a particularly strong fourth quarter

showing a double-digit increase on a like-for-like basis, driven by the

EMEA region and by Russia in particular. This turnaround meant the

year ended with sales almost stable on a like-for-like basis. The drivers

behind this momentum were versatile vacuum cleaners and the new

robot vacuum models.

Despite a diffi cult fi rst half, home comfort posted growth of around

6% for the year. Fans, accounting for 80% of the category, performed

very well over the last two quarters, benefi ting from catch-up purchases

and favorable weather conditions.

Sales in personal care fell slightly over the year thanks to a signifi cant

upturn in the third quarter. The Steampod professional hair straightener,

designed in partnership with L’Oréal, was a particular success.

PROFESSIONAL BUSINESS

After an excellent year in 2019, boosted by the delivery of major

contracts in Professional Coffee - particularly with customers in North

America - the 2020 fi nancial year promised to be challenging, given

this especially demanding basis for comparison. The emergence and

persistence of the Covid-19 epidemic, with the public health and

economic crisis that followed, had dramatic consequences for the

hospitality and catering sector, which was directly affected by the

restrictive measures adopted in the vast majority of countries. These

closures lasted for almost half of 2020 and had a considerable impact

on equipment sales (with capital expenditure on coffee machines

suspended, postponed or reduced) and signifi cantly limited our service

and maintenance business.

The combination of the high basis for comparison from 2019 and the

crisis means that sales for the Group’s professional division fell by around

30% over the year, refl ecting a business area that was seriously affected

for nine months. However, in a sector that is currently “disaster-stricken”,

the diversity of our customer base and the international footprint of

WMF and Schaerer have helped to mitigate the impact on core business

(excluding deals) to some extent. Sales activity has continued despite

this extremely diffi cult climate, to make the most of any opportunities

for future development and thus build up the contract pipeline. As a

small-scale area of activity within the Professional business division,

hotel equipment was also hit hard by the crisis.

COMMENTS ON CONSUMER SALES BY REGION

Revenue (in €m) 2019 2020

Change 2020/2019 Q4 Change 2020/2019

As reported Like-for-like* As reported Like-for-like*
EMEA 3,339 3,307 -1.0% +1.5% +2.6% +7.0%

Western Europe 2,442 2,406 -1.5% -1.5% +2.3% +2.5%

Other countries 897 901 +0.4% +9.6% +3.3% +19.7%

* Like-for-like: at constant exchange rates and scope of consolidation.

214 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

4 Commentary on the financial year
Commentary on consolidated sales

4

 WESTERN EUROPE

With organic sales growth of nearly 20%, the Group confi rmed its

excellent third-quarter performance in the last three months of the

fi nancial year. After a slight decline in sales in the fi rst half owing to

the emergence of Covid-19, catch-up in the second half of the year

proved remarkable, despite continued complications in the overall

environment. The performance led to a 9.6% LFL increase in turnover

for the year as a whole.

However, the performance in euros, both for the quarter and the year,

was negatively impacted by the continued and sometimes considerable

depreciations of some currencies, including the Russian ruble, the

Turkish lira and the Ukrainian hryvnia. These depreciations were offset

in part by price increases.

Our major markets (Russia, Poland, Ukraine, Romania, Turkey, etc.)

and ongoing development of the core business in Central Asia were

the main catalysts behind this business momentum, fueled largely by

e-commerce (click & mortar and pure players) and the implementation

of our direct-to-consumer activities. However, performances were

softer in the Middle East and Egypt.

In terms of products, the strong sales dynamic across the region

was driven in particular by the confi rmed success of our best sellers

(vacuum cleaners, Optigrill, Ingenio cookware, etc.).

Despite the diffi cult conditions, 2020 thus marked a new step forward

in our development in Eurasia.

OTHER EMEA COUNTRIES

Revenue (in €m) 2019 2020

Change 2020/2019 Q4 Change 2020/2019

As reported Like-for-like* As reported Like-for-like*
AMERICAS 915 876 -4.2% -0.2% +2.7% +6.3%

North America 589 622 +5.7% -0.3% +8.6% -0.8%

South America 326 254 -22.1% +0.1% -9.1% +20.4%

* Like-for-like: at constant exchange rates and scope of consolidation.

After a vigorous third quarter, organic momentum lost steam at the

end of the year. Business trends differed between countries in the

fourth quarter. In addition, the unfavorable currency effect across

the region has accentuated month after month since summer. The

increase in reported sales is thus to be attributed to the integration of

StoreBound, acquired in July.

In the United States, while sales decreased slightly on a like-for-like

basis in the fourth quarter, organic growth for the year was solid,

coming out at nearly 6%. With the crisis persisting, the retail sector

continued to transform, with a substantial acceleration in the growth

of traditional retailers’ online sales. Demand has also clearly been

bolstered by the consumption incentive program introduced by the

US government in April 2020. Consequently, momentum in cookware

was highly positive under our three emblematic brands in the United

States, T-fal, All-Clad and Imusa, with annual sales up double digit on

an organic basis, in line with market performance. In contrast, linen

care struggled throughout the year as the market contracted.

At the same time, following a very good fourth quarter marked by sales

up nearly 60% in dollars, StoreBound had an excellent 2020, with growth

of more than 50%. This was mainly driven by iconic products (small

kitchen electrics appliances) and new products from the Dash brand.

Acquired in July, StoreBound has been consolidated over 5 months.

Canada and Mexico enjoyed a positive fourth quarter, with buoyant

core business, notably in electrical cooking in the former and the

contribution of a new loyalty program in the latter.

 NORTH AMERICA

 After a solid third quarter, business activity continued to trend positively

in the last three months of the year (+2.5% LFL). The slowdown in

momentum resulted primarily from loyalty programs, which were more

substantial in 2019. December in particular was brisker than expected.

Growth in the fourth quarter was fueled by almost all the markets,

despite the retightening of health measures at the end of the period in

some countries. It continued to be driven largely by e-commerce and

was boosted by increased growth drivers, as announced.

In France, fourth quarter sales, up slightly, continued to benefi t from

robust demand for cooking categories and vacuum cleaners, the roll-

out of new products such as Cookeo Touch and Companion Touch,

and the buoyancy of e-commerce. However, sales were negatively

impacted by the closure of our proprietary stores during the new

lockdown period in October and November.

In the other countries, apart from Belgium, owing to strong 2019

comparatives, and the UK, business was sustained, overall. This was

the case in Northern Europe, Portugal and the Netherlands, which

were less affected by containment measures as well as Germany,

Spain – thanks notably to solid performances by WMF products and

an acceleration of online sales – and Italy.

The key growth drivers were kitchen electrics (electrical cooking, coffee

makers and food preparation) and vacuum cleaners (notably robots).

215GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Commentary on the financial year
Commentary on consolidated sales

Amid a general deterioration in the backdrop, resulting from the health

crisis as well as signifi cant currencies depreciation, the Group reported

satisfactory performances in South America in 2020. After a very diffi cult

fi rst half (with sales down 27.3% LFL), the situation turned around in

the second half (+17.8% LFL, with a linear trend in the third and fourth

quarters). Despite price increases, the weakening of South American

currencies weighed heavily on sales in euros.

In Brazil, the recovery initiated in the third quarter continued in the

fourth, enabling the Group to post organic turnover stability for the

year as a whole. Fourth-quarter growth, at around +23% LFL, was

driven by weather conditions favorable to fan sales and a strong

“cooking market” that benefi ted electrical cooking, food preparation

and cookware.

Overall, the large majority of retail channels contributed to the sales

dynamism, particularly e-commerce, which has been ramping up at

an ever-brisker pace.

In Colombia, business activity in pesos in the second half (and fourth

quarter) increased by over 20% on strong demand for cooking products

and the swift development of online sales.

Revenue (in €m) 2019 2020

Change 2020/2019 Q4 Change 2020/2019

As reported Like-for-like* As reported Like-for-like*
ASIA 2,301 2,182 -5.2% -3.4% +2.4% +4.5%

China 1,762 1,626 -7.7% -6.1% +1.8% +3.1%

Other countries 539 556 +3.2% +5.2% +4.2% +8.3%

* Like-for-like: at constant exchange rates and scope of consolidation.

 CHINA

The market environment fl uctuated throughout the year in China, with

a strong contrast between the momentum in online distribution and

the lasting negative trend for offl ine channels. The start of the year was

severely impacted by Covid-19, but Supor returned to organic growth

as early as the second quarter. These three positive quarters allowed

to largely offset the sharp contraction in sales reported on March 31.

In addition, with Chinese New Year to fall on February 12, 2021, early

sell-in in fourth-quarter 2020 was considerably limited, in contrast

with sell-in in late 2019.

In cookware, Supor’s business was signifi cantly undermined by the

extended closure of the Wuhan industrial plant and sales have been

sharply down on a full-year basis. However, the recovery initiated in

the third quarter was confi rmed and heightened in the fourth, fueled

by most product families (woks, pressure cookers, frying pans, thermal

mugs, etc.) and driven by a notable increase in e-commerce sales.

Small electrical appliance turnover grew slightly in the fourth quarter,

with contrasting performances across product categories. As in the

third quarter, high-speed blenders remained the best-sellers in kitchen

electrics, and the progress achieved by Supor have reinforced its

number-two ranking in this buoyant segment. Sales growth was also

driven by further inroads by the WMF brand in premium products

and the introduction of more “Western” categories such as oil-less

fryers and ovens.

In the very special context of 2020, stepping up digital activation and

targeting of millennials has been at the heart of Supor’s priorities.

OTHER ASIAN COUNTRIES

In Asia excluding China, after the positive trend reversal in the third

quarter, Group turnover continued to be fueled by solid organic

momentum in the fourth quarter (+8.3% LFL), despite resuming

pandemic-related issues in several countries in December. Almost

all the markets contributed to revenue growth, both quarterly and

annually, which was underpinned as elsewhere by a strong acceleration

in online sales.

In Japan, our largest market in the region, the Group posted excellent

performances in the fourth quarter in a fi rm market. The dynamic

refl ected the confi rmed success of our fl agship products or categories,

such as Ingenio cookware and electrical pressure cookers, as well as

robust business, both offl ine -including in our retail network- and online,

boosted by major advertising and marketing campaigns.

In South Korea, following a vigorous third quarter, year-end activity

was more modest, impacted in particular by a decline in store footfall

owing to the resurgence of Covid-19 epidemic and by the impact on

volumes of price increases implemented in early October. However,

the extension of the product offering (new categories, new product

launches) and the additional listings earned in e-commerce and with

specialized retailers were major business drivers in 2020.

In almost all the other countries, growth was confi rmed, and even

accelerated, in the fourth quarter. Australia posted record sales in

2020, mainly thanks to expanded distribution. In Thailand, Malaysia,

Hong Kong, Singapore and Vietnam, the Group achieved double-digit

organic growth in the fourth quarter.

SOUTH AMERICA

216 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

4 Commentary on the financial year
Commentary on consolidated sales

4

4.3 Commentary on consolidated results

INCOME STATEMENT

OPERATING RESULT FROM ACTIVITY (ORFA)

The Group posted Operating Result from Activity (ORfA) of €605m in

2020. Though down 18.2% from 2019, ORfA was better than expected

thanks to stronger than anticipated sales in the fourth quarter. Negatively

impacted by currency effects (-€109m versus -€5m in 2019), ORfA

included a scope effect of €9m, owing primarily to the consolidation

of StoreBound.

As such, 2020 ORfA at constant exchange rates and scope stands at

€705m, down 4.8%, with the following components:

 ■ a volume effect of -€126m owing to the contraction in business

activity, particularly Professional;

 ■ a price-mix effect of +€60m, refl ecting an overall less promotional

Small Domestic Equipment market, continued upgrading of offer

in numerous countries, and price increases made to offset the

depreciation of some currencies;

 ■ a €9m decrease in the cost of sales, purchasing and productivity

gains having exceeded the industrial under-absorption in the fi rst

half and infl ation;

 ■ practically stable investments (-€1m) in growth drivers (innovation,

operational marketing and advertising), maintained at around 10%

of turnover with strong catch-up at the end of the year;

 ■ a €23m decrease in sales, marketing and administrative expenses,

stemming from both the aid received in some countries in respect

of short-time work (notably France and Germany) and a reduction

in costs.

Amid the exceptional circumstances of 2020, the Group generated

over 80% of its Operating Result from Activity in the second half,

against a backdrop of worsened exchange rates. This performance

can be attributed to the recovery in the Consumer business and the

remarkable mobilization of all the teams.

OPERATING PROFIT AND NET PROFIT

Groupe SEB reported Operating profi t of €503m in 2020, versus €621m

in 2019. The total includes a non-discretionary and discretionary

employee profi t-sharing expense of €24m, compared with €35m in

2019, the decrease refl ecting the downturn in the results of French

entities. It also comprises other operating income and expense of

-€78m (-€82m in 2019). Two-thirds of these expenses resulted from

the fi nalization of the restructuring of WMF’s Consumer business, as

well as from a reorganization of the Professional business, strongly

impacted by the drop of activity in the hospitality and catering sectors.

The remainder of these expenses came from several items relating to

structure resizing, acquisition/disposal costs or write-downs of assets.

Financial result came out at -€61m, the same as in 2019. It notably

comprised an external debt cost of €40m (close to that in 2019),

including an IFRS 16-related expense of €12.5m.

In these conditions, profi t attributable to owners of the parent amounted

to €301m, compared with €380m in 2019. This comes after a tax charge

of €94m, representing an effective tax rate of 21.2% in 2020 (23.5%

in 2019) and non-controlling interests of €48m, practically similar to

the amount of 2019, the slight decrease in Supor results being offset

by the inclusion of the minority interests of StoreBound.

BALANCE SHEET

At December 31, 2020, consolidated equity totaled €2,735m, up

€107m on end-2019.

At December 31, 2020, net debt amounted to €1,518m (of which €339m

in IFRS 16 debt), versus €1,997m a year earlier, showing a decrease

of €479m. The substantial reduction in debt mainly stemmed from a

considerable improvement in the working capital requirement (WCR),

which totaled €848m, down €367m on 2019 and representing 12.2%

of sales. In addition to the continued structural optimization efforts led

for more than 10 years, this new and signifi cant drop in the WCR also

resulted from cyclical favorable seasonality effects in 2020, including:

 ■ strong collections of customer receivables at the end of the year;

 ■ delayed purchases of some products and services (for example,

investments in growth drivers);

 ■ the positive impact of the downturn in Professional business on

the Customers item.

This very low WCR/sales level thus stands as an exception and should

not be extrapolated for 2021.

At December 31, 2020, the Group’s net debt/consolidated equity

ratio was 56% (compared with 76% at end-2019) and 43% excluding

IFRS 16. The net debt/Adjusted EBITDA ratio came out at 1.8x, and

1.6x excluding the IFRS 16 effect.

217GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Commentary on the financial year
Commentary on consolidated results

CAPITAL EXPENDITURES

Capital expenditures amounted to €183 million, compared with

€266 million in 2019; they are, as announced, decreasing as compared

to previous years, representing approximately 2.6% of sales. This

decrease is to be read in conjuction with the health crisis context

which has slowed down many projects.

Investments in 2020 mainly concern projects in China: construction

of a production site for the LKA* activity and for WMF, acquisition

of large-scale tools for new products in the fi eld of small domestic

equipment ; as well as, as in previous years, investments in production

capacity equipment.

The French sites of Rumilly, Pont Evêque and Mayenne have also

benefi ted from investments for the development of new products:

renewal of the Ingenio cookware range or Krups new automatic

espresso machines. There too, investments in tools and capacities

were maintained.

This is in addition to expenditures on production related computer

software, capitalized development costs and redevelopment of the

Group’s own stores.

* Large Kitchen Appliances.

4.4 Commentary on SEB S.A.’s results

PRESENTATION OF SEB S.A.’S RESULTS

SEB S.A., the parent company of Groupe SEB, is a holding company. It

therefore defi nes and implements the Group’s development strategy. It

holds fi nancial interests that give it direct and indirect control over Group

companies. SEB S.A. also manages the Group’s cash, implements the

fi nancing policy and centralizes the management of the market risks

to which the subsidiaries and the Group are exposed.

The fi nancial statements of SEB S.A. at 31 December 2020 are

characterized by the following amounts and transactions:

Operating income and expenses resulted in a loss of €20.6 million in

2020, compared with a loss of €19.8 million in 2019.

Net fi nancial income increased, standing at €120.1 million in 2020,

compared with €102.2 million in 2019. This net fi nancial income mainly

comprises:

 ■ dividends received, which increased in 2020 to €133.7 million,

compared with €122.5 million in 2019;

 ■ unfavorable currency effects in 2020 of €16.5 million, compared

with a loss of €25 million in 2019 corresponding mainly to foreign

exchange losses on fi nancial items;

 ■ and a €2.9 million reversal of provisions for the impairment of fi nancial

items, compared with net allocations of €15.8 million in 2019.

Profi t from ordinary activities before tax was therefore €99.5 million in

2020, compared with €82.4 million in 2019. An extraordinary net loss

of €2.1 million was recorded, versus a gain of €19.1 million in 2019.

As SEB S.A. is the lead company of the tax consolidation group, it

posted tax income of €27.2 million in 2020 (compared to €28.9 million

in 2019), corresponding primarily to the tax savings related to the

deduction of the losses of the loss-making subsidiaries from the total

group’s tax result of €23.1 million in 2020.

SEB S.A.’s net profi t for 2020 was €124.6 million, compared with

€130.4 million for 2019.

At 31 December 2020, total assets amounted to €5,868.6 million,

compared with €4,720.8 million at the end of 2019, representing a

sharp increase of €1,147.8 million.

Non-current assets amounted to €4,119.5 million, down €300.5 million

compared with 31 December 2019. They were primarily composed of

equity investments for a net amount of €1,614.5 million, compared with

€1,587.8 million in 2019, and long- and medium-term loans granted

for €2,502.5 million, versus €2,829.1 million in 2019.

In terms of liabilities, the company’s equity stood at €1,305.7 million at

31 December 2020, compared with €1,255.7 million in 2019. SEB S.A.’s

total borrowings and fi nancial debt amounted to €4,302.3 million at

31 December 2020, compared with €3,207.8 million in 2019.

218 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

4 Commentary on the financial year
Commentary on SEB S.A.’s results

4

ACQUISITIONS OF EQUITY INVESTMENTS

SEB S.A. did not acquire any signifi cant equity investments in 2020 in companies with their registered offi ces in France.

DIVIDENDS PAID OUT IN THE LAST THREE FISCAL YEARS

Dividends Share premium

2018 99,677,218 3,727,112

2019 106,554,007 4,072,106

2020 71,704,976 2,898,150

BREAKDOWN OF TRADE RECEIVABLES BY DUE DATE

ArticleǾD.Ǿ441ǾI.-2: Invoices issued and not settled at the closing date
of the fi scal year period that are in arrears

0Ǿdays
(indicative) 1 to 30Ǿdays 31 to 60Ǿdays 61 to 90Ǿdays

91Ǿdays
or more

Total (1Ǿday
or more)

(A) Late payment tranches

Number of invoices concerned 10

Total amount of invoices concerned incl. VAT 3.6 0 0 0 -

Percentage of total amount of purchases
incl. VAT for the year 180.00% 0.00% 0.00% 0.00% 0.00%

(B) Invoices excluded from (A) relating to debts and receivables that are disputed or not reported

Number of invoices excluded 0

Total amount of invoices excluded 0

(C) Payment deadlines for references used (contractual or statutory deadline - Article L. 441-6 or Article L. 443-1 of the French
Commercial Code)

Payment deadlines used to calculate
late payments

Legal deadlines: for French suppliers, payment deadlines range from 15 days to 60 days;
for foreign suppliers, payment deadlines are scheduled from 30 to 60 days.

Contractual deadlines: The payment deadlines comply with the legal deadlines

219GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Commentary on the financial year
Commentary on SEB S.A.’s results

BREAKDOWN OF TRADE PAYABLES BY DUE DATE

Pursuant to the provisions of Article 223 quater of the French General

Tax Code, it is specifi ed that the fi nancial statements for the previous

fi scal year contain sumptuary expenses of €17,093.94 corresponding to

the depreciation of passenger vehicles. This expense is not deductible

from the tax result under Article 39-4 of the French General Tax Code.

SUMPTUARY EXPENSES AND NON-TAX DEDUCTIBLE EXPENSES

ArticleǾD.Ǿ441ǾI.-1: Invoices received and not settled at the closing date
of the fi scal year period that are in arrears

0Ǿdays
(indicative) 1 to 30Ǿdays 31 to 60Ǿdays 61 to 90Ǿdays

91Ǿdays
or more

Total (1Ǿday
or more)

(A) Late payment tranches

Number of invoices concerned 10

Total amount of invoices concerned incl. VAT 0 0 0 0 0

Percentage of total amount of purchases
incl. VAT for the year 0.00% 0.00% 0.00% 0.00% 0.00%

(B) Invoices excluded from (A) relating to debts and receivables that are disputed or not reported

Number of invoices excluded 139*

Total amount of invoices excluded 0

(C) Payment deadlines for references used (contractual or statutory deadline –
Article L. 441-6 or Article L. 443-1 of the French Commercial Code)

Payment deadlines used to calculate
late payments

Legal deadlines: for French suppliers, payment deadlines range from 15 days to 60 days;
for foreign suppliers, payment deadlines are scheduled from 30 to 60 days.

Contractual deadlines: The payment deadlines comply with the legal deadlines

* Including 66 credit notes on travel expenses remaining to be charged to current (64) or future invoices.

220 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

4 Commentary on the financial year
Commentary on SEB S.A.’s results

4

4.5 Outlook

Following an atypical year, Groupe SEB is confi rming its trust in its

business model, which once again demonstrated its resilience and

solidity in the face of a major crisis.

The general environment at the start of 2021 is highly uncertain. Despite

the initiation of vaccination campaigns, health conditions continue

to be unstable, refl ected in movement restriction measures in many

countries, notably in Europe, and ongoing diffi culties in the hospitality

and catering sectors, still severely impacted.

However, as in the second half of 2020, our Consumer business activity

is solid at the beginning of the year on a favorable comparison basis.

The momentum is based on fi rm demand, new products launchings

supported by strong advertising and marketing activation and stepped-

up e-commerce. A gradual return to normal of the Professional business

could materialize as of the second half of the year.

Given the limited visibility on the coming months and the seasonal

nature of our business, we are not in a position to specify our objectives

for full-year 2021 at this stage. The currency effects as well as the

high price levels of raw materials and freight are currently headwinds.

Nevertheless, the Group is well equipped and fi rmly on track to return to

organic sales growth and higher Operating Result from Activity in 2021.

In any case, the Group remains entirely mobilized and agile, ready to

adapt its systems and processes to health requirements and to any

measures implemented by the public authorities in all of its countries.

4.6 Post-balance sheet events

CREATION OF A HOLDING COMPANY TO STRENGTHEN FAMILY CONTROL

The family shareholders of Groupe SEB, who signed the shareholders’

agreement on February 27, 2019, together hold 31.9% of the

share capital. This group of 260 individuals is structured around

GÉNÉRACTION and VENELLE INVESTISSEMENT.

To ensure long-term family control and strengthen ties with Groupe SEB,

the concerted family shareholders created a family holding company

on March 12, 2021 to strengthen its position.

On the same day, this holding company, called HRC (Holding de

Renforcement du Contrôle), received a signifi cant portion of the SEB

shares held by the concerted parties, i.e. 6.4% of the capital of SEB

SA, with this group continuing to hold 31.9% of the capital. Note that

HRC is a party to the shareholders’ pact of 27 February 2019 and as

such is a member of the concerted group.

Using these assets together with debt, HRC aims to acquire SEB

shares. This objective will be pursued gradually and in compliance

with current stock market regulations.

This move refl ects the family group’s strong commitment to Groupe

SEB, confi rming its confi dence in the Group’s sustainable growth

model and its desire to support it over the long term.

This latest step is in keeping with the shareholders’ agreement of

February 2019. The holding company will be managed by two members

of the seventh generation of the Lescure family.

221GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Commentary on the financial year
Post-balance sheet events

FREE ALLOCATION OF SHARES

In order to earn the loyalty of its shareholders, Groupe SEB is proceeding

with a free allocation of shares to their benefi t.

Meeting on February 23, 2021, the Board of Directors, making use of the

authorization it has been given by the Combined Annual Shareholders’

General Meeting of May 19, 2020 under the 19 th resolution, has decided

to increase the share capital by €5,030,706 through the incorporation

of reserves and/or retained earnings. This will take the share capital

from €50,307,064 to €55,337,770.

The increase of share capital will be completed on March 3rd, 2021

through the creation of 5,030,706 new, entirely freed up shares with a

nominal value of €1. The shares will be freely allocated to all shareholders

registered on March 2 nd, 2021, to the tune of ONE new share per TEN

existing shares. It is specifi ed that all shares making up the share

capital, or 50,307,064 shares, will carry the same allocation right of 1

new share per 10 existing shares.

The attribution right will be detached on March 1 st, 2021 on the opening

for trade of the Paris-Euronext Stock Exchange and will lead to a

corresponding adjustment of the share price. The new shares will

bear rights on January 1, 2020 and will be immediately assimilated to

existing shares. They will carry the same rights as the original shares

in terms of double voting rights and dividend loyalty bonus. They will

give right to a dividend in respect of 2020 fi nancial year, paid in 2021.

Rights forming fractional shares shall not be tradeable, nor can they

be sold, and ownership of the related shares shall be fully or partially

maintained by SEB S.A. as shares held in treasury. SEB S.A. will

compensate the holders of the fractional shares in respect of the

amounts due at the latest thirty (30) days after the full number of shares

has been recorded in their accounts. The remainder of potential rights

forming fractional shares not maintained by SEB S.A. will be sold.

New shares stemming from shares featuring separation of the legal and

benefi cial ownership will maintain the same structure. T he new share

shall be booked to the original account: as such, it will be divided in

the same way as existing shares. Fractional amounts will, however,

be allocated to the bare owner only.

Transactions will be centralized by BNP Paribas Securities Services –

Grands Moulins de Pantin, 9 rue du Débarcadère, 93500 Pantin.

This free share allocation will be the subject of a detailed Euronext

release as of today.

222 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

4 Commentary on the financial year
Post-balance sheet events

4

GROUPE SEB INVESTS IN CHEFCLUB

Groupe SEB has announced a new partnership agreement with

Chefclub, as well as the acquisition of a minority stake via its investment

company, SEB Alliance.

Simplifying cooking and making it accessible to all: that’s what Chefclub,

the start-up created in 2016 by three brothers, Thomas, Jonathan

and Axel Lang, has set as its corporate mission. Chefclub has rapidly

become a leading brand in the production and dissemination of cooking

content. It has already sold 700,000 books and launched a series of

innovative products for kids, which more than 150,000 families have

enjoyed so far, all created in collaboration with its online community.

Groupe SEB decided to partner with Chefclub, in its new round of

fi nancing, for its appeal of experiential content and direct access

to online communities which represents the future of e-commerce.

100 MILLION FOLLOWERS: DIRECT ACCESS
TO A POWERFUL GLOBAL ONLINE COMMUNITY

Free dissemination of quality content has enabled the brand to attract a

community of tens of millions of followers. A true Digital Native Vertical

Brand (DNVB), Chefclub has built a relationship of trust with its users,

who they can consult and involve in the development of their products.

Each product is designed based on the tastes of and requests and

comments from the online community, expressed at different stages

of the creation process.

MORE THAN ONE BILLION VIEWS PER MONTH:
UNRIVALED VISIBILITY

Unlike traditional DNVBs, however, Chefclub stands out thanks to

one key strength. As viewers switch from television to social media,

Chefclub promotes its brand and its products via inspirational and

amusing video recipes viewed all over the world: in December 2020,

more than 50 million Americans and close to 15 million French viewers

watched Chefclub’s recipe videos.

AND A STRATEGIC BRAND LICENSE:
“CHEFCLUB BY TEFAL”

This acquisition is also part of joint efforts which will be stepped up

in H1 2021 with the launch of a range of products under the brand

license “Chefclub by Tefal”, including skillets, saucepans, kitchen

tools and small domestic appliances. Created in collaboration with

the Chefclub community, this range combines Chefclub’s expertise

in the development of creative recipes with Tefal’s sustainable design

for simple products to make cooking easier. It will be launched shortly

in France and internationally (Germany, Brazil, Italy, South Korea,

Canada, Spain, the UK and Mexico), and will be sold via all offl ine and

online channels as well as directly to customers (DtoC) on the Tefal

and Chefclub websites.

The new brand “Chefclub by Tefal” benefi ts from unprecedented

visibility on social networks and will broaden Groupe SEB’s reach,

particularly with Millennials, who are discovering or rediscovering the

joys of cooking thanks to the start-up’s content. By joining forces with

Groupe SEB, world reference for small domestic appliances, Chefclub

has access to recognized industrial expertise, the renown of the Tefal

brand and a broader retail network which will enable its community

to discover its products via the Group’s retail channels.

223GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Commentary on the financial year
Post-balance sheet events

224 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

4 Commentary on the financial year

Consolidated Financial
Statements5

5.1 Financial statements 226
Consolidated income statement 226

Consolidated statement of comprehensive income 226

Consolidated balance sheet 227

Consolidated cash fl ow statement 228

Consolidated statement of changes in equity 229

5.2 Notes to the Consolidated
Financial Statements 231

5.3 Statutory auditors’ report on the
consolidated fi nancial statements 293

5.4 History of signifi cant consolidated
items and ratios 298

225GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5.1 Financial statements
CONSOLIDATED INCOME STATEMENT

Year ended 31 December

 (in € millions) 31/12/2020 31/12/2019

Revenue (Note 6) 6,940.0 7,353.9

Operating expenses (Note 7.1) (6,334.6) (6,614.1)

OPERATING RESULT FROM ACTIVITY 605.4 739.8

Statutory and discretionary employee profi t-sharing (Note 7.2) (24.2) (37.2)

RECURRING OPERATING PROFIT 581.2 702.6

Other operating income and expense (Note 8.1) (77.9) (82.1)

OPERATING PROFIT (LOSS) 503.3 620.5

Finance costs (Note 9) (39.8) (41.1)

Other fi nancial income and expense (Note 9) (21.0) (19.6)

Share of profi ts of associates

PROFIT BEFORE TAX 442.5 559.8

Income tax (Note 10) (93.8) (131.5)

PROFIT FOR THE PERIOD 348.7 428.3

Non-controlling interests (Note 21) (48.2) (48.6)

PROFIT ATTRIBUTABLE TO OWNERS OF THE PARENT 300.5 379.7

PROFIT ATTRIBUTABLE TO OWNERS OF THE PARENT PER SHARE (IN UNITS)

Basic earnings per share (Note 11) 6.00 7.63

Diluted earnings per share (Note 11) 5.96 7.58

The accompanying Notes 1 to 36 are an integral part of these Consolidated Financial Statements.

CONSOLIDATED STATEMENT OF COMPREHENSIVE INCOME

(in € millions) 31/12/2020 31/12/2019

PROFIT BEFORE MINORITY INTERESTS 348.7 428.3

Foreign currency translation adjustments (109.8) 27.9

Gains (losses) on cash fl ow hedges (12.9) (16.9)

Change in fair value of fi nancial assets (a) 26.5 6.5

Revaluation of employee benefi ts (a) (11.3) (37.5)

Tax effect 6.6 13.9

OTHER COMPREHENSIVE INCOME (100.9) (6.0)

COMPREHENSIVE INCOME 247.8 422.3

Non-controlling interests (41.9) (51.3)

COMPREHENSIVE INCOME ATTRIBUTABLE TO OWNERS OF THE PARENT 205.9 371.0

(a) Items that will not be reclassifi ed to profi t or loss.

226 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Financial statements

5

CONSOLIDATED BALANCE SHEET

Year ended 31 December

ASSETS
(in € millions) 31/12/2020 31/12/2019

Goodwill (Note 12) 1,642.4 1,611.3

Other intangible assets (Note 12) 1,261.6 1,261.9

Property plant and equipment (Note 13) 1,219.5 1,248.0

Investments in associates (Note 15)

Other investments (Note 15) 108.0 100.4

Other non-current fi nancial assets (Note 15) 15.9 38.6

Deferred taxes (Note 10) 107.7 96.3

Other non-current assets (Note 18) 47.2 58.0

Long-term derivative instruments – assets (Note 25) 17.9 3.4

NON-CURRENT ASSETS 4,420.2 4,417.9

Inventories (Note 16) 1,211.5 1,189.1

Trade receivables (Note 17) 965.4 1,159.7

Other receivables (Note 18) 160.6 175.1

Current tax assets (Note 10) 42.0 57.4

Short-term derivative instruments – assets (Note 25) 36.2 20.5

Financial investments and other current fi nancial assets (Note 15) 664.7 10.2

Cash and cash equivalents (Note 19) 1,769.4 785.5

CURRENT ASSETS 4,849.8 3,397.5

TOTAL ASSETS 9,270.0 7,815.4

LIABILITIES
(in € millions) 31/12/2020 31/12/2019

Share capital (Note 20) 50.3 50.3

Reserves and retained earnings (Note 20.3) 2,436.8 2,395.1

Treasury stock (Note 20.4) (19.6) (52.8)

Equity attributable to owners of the parent 2,467.5 2,392.6

Non-controlling interests (Note 21) 267.3 234.9

CONSOLIDATED SHAREHOLDERS’ EQUITY 2,734.8 2,627.5

Deferred taxes (Note 10) 191.0 222.3

Employee benefi ts and other non-current provisions (Note 22 and Note 23) 355.9 339.5

Long-term borrowings (Note 24) 2,285.8 2,301.8

Other non-current liabilities (Note 27) 52.0 55.2

Long-term derivative instruments – liabilities (Note 25) 15.5 17.1

NON-CURRENT LIABILITIES 2,900.2 2,935.9

Employee benefi ts and other current provisions (Note 22 and Note 23) 122.9 107.8

Trade payables (Note 27) 1,260.3 1,044.8

Other current liabilities (Note 27) 493.3 527.6

Current tax liabilities 35.9 74.1

Short-term derivative instruments – liabilities (Note 25) 50.4 27.1

Short-term borrowings (Note 24) 1,672.2 470.6

CURRENT LIABILITIES 3,635.0 2,252.0

TOTAL EQUITY AND LIABILITIES 9,270.0 7,815.4

The accompanying Notes 1 to 36 are an integral part of these Consolidated Financial Statements.

227GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Financial statements

CONSOLIDATED CASH FLOW STATEMENT

Year ended 31 December

(in € millions) 31/12/2020 31/12/2019

PROFIT ATTRIBUTABLE TO OWNERS OF THE PARENT 300.5 379.7

Depreciation, amortization and impairment losses 273.9 278.1

Change in provisions 25.8 (3.5)

Unrealized gains and losses on fi nancial instruments (23.3) 13.2

Income and expenses related to stock options and bonus shares 29.2 35.3

Gains and losses on disposals of assets 3.5 1.3

Other (a) 5.0 (17.5)

Non-controlling interests 48.2 48.6

Current and deferred taxes 93.8 131.5

Finance costs 37.5 41.3

CASH FLOW (b) (c) 794.1 908.0

Change in inventories and work in progress (59.4) 19.8

Change in trade receivables 107.7 (51.5)

Change in trade payables 251.5 (18.8)

Change in other receivables and payables 62.0 7.8

Income tax paid (158.9) (145.9)

Net interest paid (34.5) (37.3)

NET CASH FROM OPERATING ACTIVITIES 962.5 682.1

Proceeds from disposals of assets 6.3 32.4

Purchases of property, plant and equipment (158.4) (218.2)

Purchases of software and other intangible assets (24.1) (48.1)

Purchases of fi nancial assets (d) (675.4) 248.8

Acquisitions of subsidiaries, net of cash acquired (17.1) (292.5)

NET CASH USED BY INVESTING ACTIVITIES (868.7) (277.6)

Increase in borrowings (c) 1,669.2 599.3

Decrease in borrowings (616.5) (715.4)

Issue of share capital 15.7

Transactions between owners (e) (48.4) 0.2

Change in treasury stock 1.8 1.9

Dividends paid, including to non-controlling interests (101.0) (137.3)

NET CASH USED BY FINANCING ACTIVITIES 905.1 (235.6)

Effect of changes in foreign exchange rates (15.0) 3.8

NET INCREASE (DECREASE) IN CASH AND CASH EQUIVALENTS 983.9 172.7

Cash and cash equivalents at beginning of period 785.5 612.7

Cash and cash equivalents at end of period 1,769.4 785.5

(a) Reclassifi cation in profi t and loss of €5 million in foreign currency translation adjustments upon deconsolidation of Boehringer in 2020 and €17.5 million in foreign currency

translation adjustments upon deconsolidation of Grain Harvest in 2019.

(b) Before net fi nance costs and income taxes paid.

(c) Excluding IFRS 16, the effects of which are presented in Note 14.

(d) Including a change in fi nancial investments of €608.1 million in France and of -€47.8 million in China (including -€40.2 million of BAD) at 31 December 2020, versus

+€254.8 million at 31 December 2019.

(e) Including purchase of Supor shares for €51.6 million.

228 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Financial statements

5

CONSOLIDATED STATEMENT OF CHANGES IN EQUITY

(in € millions)
Share

capital
Share

premiumsǾ(a)

Reserves
and retained

earningsǾ(a)
Translation

Differences Ǿ(a)
Treasury

shares

Equity
attributable

to owners of
the parent

Non-
controlling

interests

Consolidated
shareholders’

equity

AT 31 DECEMBER 2018 50.2 88.1 2,011.8 30.3 (82.4) 2,098.0 208.6 2,306.6

Profi t for the period 379.7 379.7 48.6 428.3

Other comprehensive income (33.9) 25.2 (8.7) 2.7 (6.0)

COMPREHENSIVE INCOME 345.8 25.2 371.0 51.3 422.3

Dividends paid (110.6) (110.6) (26.7) (137.3)

Issue of share capital 0.1 15.6 15.7 15.7

Reduction of share capital

Changes in treasury stock 29.6 29.6 29.6

Gains (losses) on sales of
treasury stock, after tax (26.8) (26.8) (26.8)

Exercise of stock options 34.3 34.3 1.1 35.4

Other movements (b) (18.6) (18.6) 0.6 (18.0)

AT 31 DECEMBER 2019 50.3 103.7 2,235.9 55.5 (52.8) 2,392.6 234.9 2,627.5

Profi t for the period 300.5 300.5 48.2 348.7

Other comprehensive income 8.9 (103.5) (94.6) (6.3) (100.9)

COMPREHENSIVE INCOME 309.4 (103.5) 205.9 41.9 247.8

Dividends paid (74.4) (74.4) (26.6) (101.0)

Issue of share capital

Reduction of share capital

Changes in treasury stock 33.2 33.2 33.2

Gains (losses) on sales of
treasury stock, after tax (30.2) (30.2) (30.2)

Exercise of stock options 28.5 28.5 0.7 29.2

Acquisition of StoreBound (31.0) (31.0) 12.3 (18.7)

Other movements (c) (57.1) (57.1) 4.1 (53.0)

AT 31 DECEMBER 2020 50.3 103.7 2,381.1 (48.0) (19.6) 2,467.5 267.3 2,734.8

Dividends proposed for 2020 (123.2) (123.2) (123.2)

BALANCE AFTER
APPROPRIATION AT
31 DECEMBER 2020 50.3 103.7 2,257.9 (48.0) (19.6) 2,344.3 267.3 2,611.6

(a) Reserves and retained earnings in the balance sheet.

(b) Reclassifi cation in profi t or loss of €17.5 million in foreign currency translation adjustments upon deconsolidation of the Grain Harvest holding company.

(c) Including purchase of Supor shares for €51.6 million.

229GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Financial statements

SOMMAIRE DES NOTES

NOTEb1. ACCOUNTING PRINCIPLES 231
Note 1.1. Applicable accounting principles 231
Note 1.2. Use of estimates 232
Note 1.3. Translation of foreign fi nancial statements and currency

transactions 232

NOTEb2. IMPACT OF THE COVID-19 PANDEMIC ON THE
FINANCIAL STATEMENTS 233

NOTEb3. CHANGES IN SCOPE OF CONSOLIDATION 233
Note 3.1. Transactions in 2020 233
Note 3.2. Follow-up on signifi cant transactions in 2019 234

NOTEb4. OTHER SIGNIFICANT EVENTS 235

NOTEb5. SUBSEQUENT EVENTS 236

NOTEb6. REVENUE 236

NOTEb7. OPERATING RESULT FROM ACTIVITY AND
RECURRING OPERATING PROFIT 237

Note 7.1. Operating expenses 238
Note 7.2. Employee benefi ts expenses 238

NOTEb8. OPERATING PROFIT 239
Note 8.1. Other operating income and expenses 239
Note 8.2. Restructuring costs 239
Note 8.3. Impairment losses 239
Note 8.4. Gains and losses on asset disposals and other 239

NOTEb9. FINANCE RESULT 240

NOTEb10. INCOME TAX 241
Note 10.1. Income tax expense 241
Note 10.2. Analysis of income tax expense 241
Note 10.3. Deferred tax assets and liabilities on the balance sheet 242
Note 10.4. Other information 243

NOTEb11. EARNINGS PER SHARE 243

NOTEb12. INTANGIBLE ASSETS 244
Note 12.1. Product Development Costs 245
Note 12.2. Change in intangible assets 245
Note 12.3. Impairment rules for fi xed assets and defi nition of CGUs 246
Note 12.4. Procedures for conducting impairment tests 247

NOTEb13. PROPERTY, PLANT AND EQUIPMENT 249
Note 13.1. Change in property, plant and equipment 249
Note 13.2 Location of the group’s main industrial sites 251

NOTEb14. LEASES 252
Note 14.1. Changes in right of use and breakdown by type of asset 252
Note 14.2. Change in lease liabilities 253
Note 14.3. Remaining lease expense and off-balance sheet

commitments 254

NOTEb15. INVESTMENTS IN OTHER FINANCIAL ASSETS 254
Note 15.1. Investments 255
Note 15.2. Other non-current fi nancial assets 255
Note 15.3. Financial investments and other current fi nancial assets 255

NOTEb16. INVENTORIES 256

NOTEb17. TRADE RECEIVABLES 256

NOTEb18. OTHER RECEIVABLES AND NON-CURRENT ASSETS 257

NOTEb19. CASH AND CASH EQUIVALENTS 257

NOTEb20. EQUITY 258
Note 20.1. Share capital 258
Note 20.2. Share-based payments 258
Note 20.3. Reserves and retained earnings (before appropriation of

profi t) 260
Note 20.4. Treasury shares 260

NOTEb21. NON-CONTROLLING INTERESTS 261

NOTEb22. PROVISIONS AND CONTINGENT LIABILITIES 262
Note 22.1. Product warranties 263
Note 22.2. Claims and litigation and other contingencies 263
Note 22.3. Restructuring provision 264
Note 22.4. Contingent liabilities 264

NOTEb23. EMPLOYEE BENEFITS 265
Note 23.1. Assumptions 266
Note 23.2. Analysis of the pension and other post-employment benefi t

obligations 266
Note 23.3. Recognized costs 267
Note 23.4. Change in gains and losses recorded in other

comprehensive income 267
Note 23.5. Movements in provisions 268
Note 23.6. Movements in pension and other post-employment benefi t

obligations 268
Note 23.7. Analysis of plan assets 269
Note 23.8. Other information 270

NOTEb24. BORROWINGS 270
Note 24.1. Total borrowings 271
Note 24.2. Net debt 273

NOTEb25. FAIR VALUE OF FINANCIAL INSTRUMENTS 274
Note 25.1. Financial instruments 275
Note 25.2. Derivative instruments 277
Note 25.3. Information on fi nancial assets and liabilities recognized at

fair value 278

NOTEb26. FINANCIAL RISK MANAGEMENT 279
Note 26.1. Risk management 279
Note 26.2. Financial market risks 279
Note 26.3. Liquidity risk 282
Note 26.4. Credit risk 282

NOTEb27. TRADE PAYABLES AND OTHER LIABILITIES 283

NOTEb28. ENVIRONMENTAL EXPENDITURE 283

NOTEb29. OFF-BALANCE SHEET COMMITMENTS 284

NOTEb30. RELATED PARTY TRANSACTIONS 285
Note 30.1. Transactions with associates and non-consolidated

companies 285
Note 30.2. Directors’ and offi cers’ compensation and benefi ts 285

NOTEb31. SEGMENT INFORMATION 286

NOTEb32. FEES PAID TO STATUTORY AUDITORS 287

NOTEb33. CONSOLIDATION CRITERIA 288

NOTEb34. FULLY CONSOLIDATED COMPANIES 288

NOTEb35. TRANSACTIONS WITH ASSOCIATES 291

NOTEb36. NON-CONSOLIDATED COMPANIES
WHERE GROUPEbSEB HAS A % INTEREST
OF AT LEAST 20% 292

GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Financial statements

230

5 Consolidated Financial Statements

5

5.2 Notes to the Consolidated Financial Statements

SEB S.A. and its subsidiaries (together “Groupe SEB” or “the Group”) are a world reference in the design, manufacture

and marketing of cookware and Small Domestic Equipment: pressure cookers, irons and steam generators, kettles,

coffee machines, deep fryers, toasters and food processors. The Group is also world leader of the professional

automatic coffee machine market.

SEB S.A.’s registered offi ce is at Chemin du Moulin Carron, 69130 Écully, France and it is listed on the Euronext-Paris

Eurolist market (ISIN code: FR0000121709).

5.2.1. GENERAL PRINCIPLES

The fi nancial statements of Group companies are prepared in accordance with local generally accepted accounting principles. They are restated

to comply with Group accounting policies.

The notes to the Financial Statements include analyses of assets and liabilities by maturity where disclosure of this information is required.

NOTEb1. ACCOUNTING PRINCIPLES

Note 1.1. Applicable accounting principles

The Financial Statements were authorized for publication by the Board

of Directors on 23 February 2021.

As a company listed in a European Union member State and pursuant

to regulation (EC) no. 1606/2002 of 19 July 2002, the Group’s published

Consolidated Financial Statements for FY 2020 and the comparative

fi nancial statements for FY 2019 were prepared in accordance with

the IFRS (International Financial Reporting Standards) as adopted by

the European Union at 31 December 2020.

Beginning from the consolidated fi nancial statements to be published

for fi nancial year 2020, only the comparative fi nancial statements for

the year preceding the current year will be presented.

These guidelines can be downloaded from the European Commission’s

website http://ec.europa.eu/internal_market/accounting/ias_en.htm.

This includes the standards published by the IASB (International

Accounting Standards Board), namely the IFRS, IAS (International

Accounting Standards) and the interpretations from the International

Financial Reporting Interpretations Committee (IFRIC) and the former

Standard Interpretations Committee (SIC).

MANDATORY NEW STANDARDS,
AMENDMENTS AND INTERPRETATIONS

The Group adopted the following standards, amendments and

interpretations applicable as of 1 January 2020. Their date of application

matches that of the IASB.

 ■ “Amendments to References to the Conceptual Framework in IFRS

Standards”;

 ■ Amendment to IAS 1 and IAS 8, “Defi nition of Material”;

 ■ Amendment to IFRS 3, “Business Combinations”.

These new standards and amendments had no material impact on

the Group’s fi nancial statements.

As a reminder, Phase 1 of the Interest Rate Benchmark Reform, which

amends IFRS 9, IAS 39 and IFRS 7, was applied early in the fi nancial

statements at 31 December 2019. This amendment allows the Group

to ignore uncertainty regarding future reference rate movements when

measuring the effectiveness of hedge relationships and/or assessing the

highly probable nature of the hedged risk, thereby making it possible to

secure existing or future hedge relationships until these uncertainties

have been lifted.

231GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

NEW EARLY-ADOPTED STANDARDS AND INTERPRETATIONS

The optional standards and interpretations at 31 December 2020 and

in particular Phase 2 of the Interest Rate Benchmark Reform, which

amends IFRS 9, IAS 39 and IFRS 7, were not applied early. However,

the Group does not anticipate any material impacts associated with

the application of these new standards.

Note 1.2. Use of estimates

The preparation of Consolidated Financial Statements in accordance

with IFRS requires the use of estimates and assumptions that have

an impact on the reported amounts of assets and liabilities – such

as accumulated depreciation, amortization and impairment losses –

and contingent assets and liabilities on the date of the Consolidated

Financial Statements, as well as on income and expenses for the year.

These estimates are made on a going concern basis and refl ect

amounts and assumptions that management considers relevant

and reasonable given the Group’s operating environment and past

experience. Forecasting and producing medium-term plans are rendered

diffi cult by the current economic environment. The Consolidated

Financial Statements for the period were prepared on the basis of

fi nancial parameters for the market available at the end of the period.

The value of certain assets, such as goodwill and trademarks, is

estimated at the year-end based on the long-term economic outlook

and management’s best estimates, taking into account the reduced

visibility of future cash fl ows.

The assumptions used – which mainly concern impairment tests

on non-current assets – and the sensitivity of reported amounts to

changes in these assumptions, are presented in the relevant notes to

these Consolidated Financial Statements, in accordance with IAS 36.

Estimates are adjusted following any change in the circumstances

on which they were based or when any new information comes to

light. Actual results may differ from these estimates and assumptions.

The impact of the Covid-19 pandemic on estimates is described in a

note dedicated to it.

The main estimates and assumptions used to prepare the consolidated

fi nancial statements concern the measurement of pension liabilities

(Note 23), deferred taxes (Note 10), property, plant and equipment

(Note 13), intangible assets (Note 12), investments in associates and

other investments, impairment of current assets (Note 16 and 17),

short and long-term provisions (Note 22), certain fi nancial instruments

(Note 25).

Note 1.3. Translation of foreign fi nancial
statements and currency
transactions

1.3.1. Translation of the fi nancial statements
of foreign operations

The fi nancial statements of foreign entities are prepared in their

functional currency, corresponding to the currency of the primary

economic environment in which the entity operates. The functional

currency of most foreign entities is their local currency.

The Group’s functional and reporting currency is the euro.

The fi nancial statements of the Group’s subsidiaries are translated

into euros by the closing rate method, as follows:

 ■ assets and liabilities in a functional currency other than the euro

are translated at the closing rate at the balance sheet date and

income statement items are translated at the weighted average

rate for the year;

 ■ the resulting exchange differences are recognized as a separate

component of equity, under “Translation differences ”.

The fi nancial statements of subsidiaries whose functional currency is not

the local accounting currency are initially translated into the functional

currency using the historical rate method, as follows:

 ■ non-monetary assets and liabilities: non-current assets, inventories

and securities and the corresponding movements recorded in the

income statement are translated at the historical exchange rate;

 ■ monetary assets and liabilities: cash, short and long-term loans and

borrowings, operating receivables and payables are translated at

the closing rate at the balance sheet date;

 ■ income statement items are translated at the weighted average

exchange rate for the year, apart from depreciation, amortization

and impairment losses on non-monetary items;

 ■ the resulting exchange differences are recognized in the income

statement for the year.

These fi nancial statements in the functional currency are then translated

into euros using the closing rate method.

In accordance with the option available to fi rst-time adopters under

IFRS 1, Groupe SEB elected to reset to zero at 1 January 2004 the

cumulative translation differences arising on consolidation of foreign

entities.

1.3.2. Translation of foreign currency
transactions

Foreign currency transactions are recognized and measured in

accordance with IAS 21 – Effects of Changes in Foreign Exchange

Rates. Transactions in currencies other than the euro are initially

recognized at the exchange rate prevailing on the transaction date.

Monetary assets and liabilities denominated in currencies other than the

euro are translated at the closing exchange rate. The resulting exchange

gains and losses are recognized in the income statement except where

they are recognized directly under other comprehensive income or

refer to eligible cash fl ow hedges or hedges of a net investment in a

foreign entity.

232 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

Non-monetary foreign currency assets and liabilities carried at

historical cost are translated using the exchange rate on the date of

the transaction. Non-monetary assets and liabilities measured at fair

value in a foreign currency are translated at the exchange rate on the

date on which this fair value was measured.

Where a profi t or a loss on a non-monetary item is recognized under

other comprehensive income, any exchange component of this profi t

or loss is recognized directly under other comprehensive income.

 In contrast, where a profi t or a loss on a non-monetary item is recognized

directly in the income statement, any exchange component of this

profi t or loss is recognized in the income statement.

The Group’s exposure to certain currency risks is hedged using forward

contracts and options (Note 25).

5.2.2. HIGHLIGHTS AND POST-BALANCE SHEET EVENTS

NOTEb2. IMPACT OF THE COVID-19 PANDEMIC ON THE FINANCIAL STATEMENTS

In the face of the pandemic, the Group’s top priority has been and

remains the health and safety of its employees throughout the world.

Additional priorities include the maintenance of service to our customers,

the implementation of business continuity plans under optimal safety

conditions for our teams and all our partners, and the preservation

of cash fl ows.

Initially in China and then in the rest of the world from March, the Group

was forced to temporarily close more than half of its manufacturing

facilities, a signifi cant part of its own store network and most of its

commercial and offi ce subsidiaries. To address the crisis, numerous

pragmatic measures were taken to contain our cost base:

 ■ increased fl exibility of the payroll through – in accordance with

prevailing national labor regulations – the introduction of short-time

working measures, mandatory leave, contract suspension, the end

of temporary contracts, etc., as well as a recruitment freeze;

 ■ adaptation of growth drivers to the market situation;

 ■ general reduction in non-essential costs and expenses (travel,

events, etc.);

 ■ renegotiation of lease amounts and maturities for our own stores;

 ■ reduction in the remuneration of company offi cers and directors.

At the same time, the Group undertook a very strict policy of preserving

its cash fl ow through implementing working capital management tailored

to the context of the crisis. This focused particularly on maintaining

the quality of relationships with suppliers on the one hand and the

enhanced monitoring of trade receivables on the other.

The Group did not request deferral of the payment of charges and taxes

in France, and did not use loans guaranteed by the French government.

Furthermore, the decision of the Board of Directors to revise the amount

of dividends paid in 2020 down by a third compared to 2019 also

helped to improve the cash position in the amount of €43.5 million.

The preparation of consolidated fi nancial statements in accordance

with IFRSs requires that the Group use estimates and assumptions

that have an impact on the amounts of assets and liabilities reported.

The Group has taken account of the ever-changing context of the

Covid-19 pandemic in the preparation of its annual fi nancial statements.

NOTEb3. CHANGES IN SCOPE OF CONSOLIDATION

Note 3.1. Transactions in 2020

STOREB OUND

On 31 July 2020, Groupe SEB acquired a majority 55% stake in

StoreBound, owner of the Dash kitchenware brand, a leading brand

for health-conscious consumers in the United States.

Founded in 2010, StoreBound develops kitchenware to improve

everyday life under several brands such as Dash, Sobro, Chef Geoffrey

Zakarian, and others. The company sells and markets its products

through leading US off-line and on-line distributors. In just eight

years, StoreBound has developed its industry’s largest social media

audience in the United States, with more than one million followers

on Instagram, generating billions of advertising impressions for the

distribution of its products in North and South America, Europe and

Asia. StoreBound has launched more than 200 products based on

an effi cient omnichannel distribution model combining in-store sales,

e-commerce and social media.

The company is experiencing rapid growth and has generated revenue

of more than $100 million over the last 12 months. StoreBound is based

in New York and employs around 50 people. It has been included in

the list of the fastest-growth companies published by Inc. Magazine for

four consecutive years and broke into the Top 100 of the Entrepreneur

360 list in 2019.

233GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

This investment was accompanied by two earnout clauses estimated

at €16.7 million at 31 December 2020. The valuations of these two

earnouts are based on an EBITDA multiple and will be determined on the

basis of the fi nancial statements for the periods ending 31 December

2020 and 31 December 2021.

Furthermore, put options on minority interests were also granted as

part of this acquisition of a majority stake. These options, the valuation

of which is based on EBITDA multiples, may be exercised no later than

31 March 2025 and no later than 31 March 2028 respectively. This

resulted in the recording of estimated borrowings of €28.4 million at

31 December 2020.

The provisional net fair value of identifi able assets and liabilities at

31 July 2020 breaks down as follows:

(in € millions) 31/07/2020

Non-current assets* 37.2

Inventories 20.1

Trade receivables 14.6

Net debt (21.7)

Trade payables (17.1)

Other net liabilities (5.8)

TOTAL NET ASSETS 27.3

PERCENTAGE INTEREST 55%

TOTAL NET ASSETS ACQUIRED 15.0

Non-controlling interests 12.3

Acquisition price including earnout
clauses 36.6

Provisional goodwill 21.6

* Including the DASH brand valued by an independent expert at $40 million.

Furthermore, as part of the streamlining of its activities, the Group sold its

“Garden” business at the end of June 2020 and its subsidiary Boehringer

Gastro Profi GmbH, which specializes in the sales and marketing

of hotel products. The net impact of these two transactions, which

amounts to €6.6 million, was recorded in other expenses (see Note 8.4).

Note 3.2. Follow-up on signifi cant transactions
in 2019

KRAMPOUZ

On 7 October 2019, Groupe SEB announced the acquisition of

Krampouz. Specialized in the design, manufacture and marketing of

crepe makers, waffl e makers, planchas and grills, Krampouz rounds

out both Groupe SEB’s BtoB offering and the premium Consumer

range. Krampouz now has access to the Group’s extensive distribution

network, in France and abroad, on top of the DIY and gardening

chains where it sells.

Given the date of the acquisition, with the acquisition price allocation

process not having been fi nalized at 31 December 2019, the total

acquisition price was presented under “Other investments” at

31 December 2019.

D uring the fi rst half of 2020, the acquisition price allocation process

carried out was used to determine t he fi nal net fair value of the

identifi able assets and liabilities at 30 September 2019. These can

be broken down as follows:

(in € millions) 30/09/2019

Non-current assets* 16.0

Inventories 3.9

Trade receivables 1.7

Net debt (15.1)

Trade payables (0.9)

Other net liabilities (4.2)

TOTAL NET ASSETS 1.4

PERCENTAGE INTEREST 100%

TOTAL NET ASSETS ACQUIRED 1.4

Non-controlling interests

CASH OUTFLOW FOR ACQUISITION OF
THE BUSINESS 39.8

Final goodwill 38.4

* Comprising the Krampouz brand estimated at €11.8 million by an independent

assessor.

WILBUR CURTIS

On 8 January 2019, Groupe SEB announced that it had acquired

Wilbur Curtis outright, the number two in the US in professional fi lter

coffee machines. With the deal being subject to the usual regulatory

clearance, it was fi nalized on 8 February 2019.

Founded in 1941, Wilbur Curtis manufactures and sells equipment

for preparing hot and cold drinks, primarily fi lter coffee machines

and cappuccino machines. Its sustained investment, particularly in

innovation, means that it can offer some of the most advanced and

top-quality systems on the market. Sales, which have been growing

steadily, exceeded 90 million US dollars in 2018 and are mostly US-

based. The main customers are coffee roasters, various coffee shop

chains, convenience stores, fast food chains, hotels and restaurants.

Wilbur Curtis builds long-term relationships with its customers and

has an experienced sales force that gives it coverage throughout the

US. Its high-performance manufacturing facility employs 300 people

in Montebello (California).

234 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

After fi nalizing the purchase price allocation process, the fi nal net

fair value of the identifi able assets and liabilities at 8 February 2019

broke down as follows:

(in € millions) 08/02/2019

Non-current assets 87.9

Inventories 13.6

Trade receivables 10.2

Net debt 0

Trade payables (2.4)

Other net liabilities 0.3

TOTAL NET ASSETS 109.6

PERCENTAGE INTEREST 100%

TOTAL NET ASSETS ACQUIRED 109.6

NON-CONTROLLING INTERESTS

CASH OUTFLOW FOR ACQUISITION
OF THE BUSINESS 234

Final goodwill 124.4

The acquisition price allocation process carried out by an independent

expert identifi ed and valued one Brand at €37.3 million and customer

relationships at €17.5 million;

LIQUIDATION OF GRAIN HARVEST
BASED IN HONG KONG

As part of the liquidation of the intermediate holding company

Grain Harvest (the company has been dormant since 2016), the

reclassifi cation in profi t or loss of this company’s foreign currency

translation adjustments gave rise to the recognition of €17.5 million

in fi nancial income.

Some legal restructuring operations also continued, particularly in

Switzerland and Austria, as part of the combining of the WMF and

Groupe SEB consumer businesses. This restructuring had no impact

on the Group’s consolidated fi nancial statements.

NOTEb4. OTHER SIGNIFICANT EVENTS

NEW BOND ISSUE

As p art of an active liquidity management policy, on 9 June 2020

Groupe SEB announced that it had successfully placed a fi ve-year

€500 million bond issue (maturing 16 June 2025), with a coupon of

1.375% (Note 24.1).

SYNDICATED CREDIT FACILITY RENEGOTIATION

On 29 June 2020, the Group’s syndicated credit facility was the subject

of an addendum to extend its maturity by one year (to 31 July 2022),

with an option to extend by an additional six months (Note 24.1).

INVESTIGATION BY THE TURKISH
COMPETITION AUTHORITY

On 7 January 2020, the Turkish competition authority opened an

investigation at the headquarters of GS Istanbul, a distributor, various

warehouses, a wholesaler and a competitor. This investigation concerns

facts related to three practices (fi xed resale price, refusal to supply,

prohibited use of confi dential information). Possible fi nes range from

fi ve per thousand to three percent of Groupe SEB Istanbul sales in 2020.

A provision of €0.7 million, or 1% of revenue, was recognized in the

accounts at 31 December 2020.

BRAZIL

On 15 March 2017, the Brazilian Federal Supreme Court found

the inclusion of the ICMS in the PIS and COFINS tax bases to be

unconstitutional. Our Seb do Brasil manufacturing subsidiary had

brought a case on this matter in 2009 and received a favorable verdict

on 6 September 2018 in a fi nal judgment confi rming the position of

the Supreme Court and thereby opening the door to the refunding

of the additional tax paid by Seb do Brasil since 2004. As a result, a

€32 million tax receivable was recognized in 2018 under “Revenue”

for the period in Brazil. Aside from this revenue, interest on arrears of

circa €20 million has been recognized.

In July 2019, the Brazilian courts also handed down a fi nal judgment

in favor of Seb Comercial, opening the door to the refunding of the

additional tax paid since 2013. As a result, an €8 million tax receivable

was recognized under “Revenue” for the period in Brazil. Aside from

this revenue, interest on arrears of circa €3 million has been recognized.

Following a referral by the FRB (Federal Revenue of Brazil), the Supreme

Court must provide clarifi cation on the calculation basis for the PIS

and COFINS taxes; a decision was expected on 1 April 2020. However,

given the context of the Covid-19 pandemic, the Supreme Court has

not yet delivered its verdict.

235GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

GERMANY

In 2019, the Group identifi ed commercial practices at Groupe SEB

Deutschland that weren’t in line with Group principles. Internal

investigations led the Group to recognize accounting adjustments

pertaining to prior fi nancial years (2018 primarily) of around €20 million.

Additional accounting adjustments of €4 million were also recorded

during the 2020 fi nancial year (Note 8.4).

INVESTIGATION BY THE FRENCH COMPETITION
AUTHORITY

In 2013, the French Competition Authority conducted an inquiry into the

pricing and listing practices of several domestic appliance manufacturers,

including Groupe SEB France and Groupe SEB Retailing, with regard

to certain online retailers. After having responded to questions and

requests for documentation from the AMF, no notifi cation has been

received to date. Given the uncertain outcome of the proceedings, no

provision was funded in the fi nancial statements at 31 December 2020.

NOTEb5. SUBSEQUENT EVENTS

During the weekend of 10 January 2021, following the heavy snowfall

caused by Storm Filomena, the roof of our Madrid logistics center

collapsed, destroying a portion of the stock. This warehouse is leased

from a private owner outside the Group. Due diligence procedures are

being conducted by our insurers as this loss is well covered by the

insurance policies in effect. An alternative storage solution has been

set up to supply the Spanish market.

At the date these fi nancial statements were approved by the Board

of Directors, 23 February 2021, no other material event had occurred.

5.2.3. INCOME STATEMENT

NOTEb6. REVENUE
Revenue corresponds to the value, excluding tax, of goods and services sold by consolidated companies in the course of their ordinary activities,

after eliminating intra-group sales.

Revenue is recognized on the date of transfer of control over a good or service, generally when the customer receives a product.

“CONSUMER” BUSINESS

This business encompasses the sales and marketing of cookware and

small electrical appliances. Revenue from this business is recognized

upon transfer of control of the product and is assessed for an amount

corresponding to the fair value of the consideration received or

receivable as determined after deducting rebates and discounts.

Accruals are booked for deferred rebates granted to customers on

the basis of contractual or constructive commitments identifi ed at the

period-end. Advertising expense contributions billed by customers,

the cost of consumer promotions and some miscellaneous sales are

recognized as a deduction from Group revenue.

Freight and other costs billed to customers are treated as an integral

part of revenue.

“PROFESSIONAL” BUSINESS

This business encompasses the sales and marketing of professional

automatic coffee machines and hotel equipment.

Revenue from the sales and marketing of machines is recognized

upon transfer of control of the product and is assessed for an amount

corresponding to the fair value of the consideration received or

receivable as determined after deducting rebates and discounts.

Revenue from the sales and marketing of annual or multi-year

maintenance contracts is recognized as the service is provided.

Freight and other costs billed to customers are treated as an integral

part of revenue.

In the past 12 months, other than the proceedings refl ected in the fi nancial statements and described in the accompanying notes, there have

been no other government, legal or arbitration proceedings (including any such proceedings which are pending or threatened of which the Group

is aware) which may have or have had in the recent past signifi cant effects on the Group and/or its fi nancial position or profi tability.

236 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

REVENUE BY BUSINESS SECTOR - 2020

Cookware

Small electrical
appliances

Professional coffee
machines and hotels

2,198

4,168

575

REVENUE BY BUSINESS SECTOR - 2019

2,296

4,259

799

Cookware

Small electrical
appliances

Professional coffee
machines and hotels

REVENUE BY GEOGRAPHICAL LOCATION OF THE CUSTOMER AND BUSINESS SECTOR

NOTEb7. OPERATING RESULT FROM ACTIVITY AND RECURRING OPERATING PROFIT

(in € millions) 2020 2019

Western European market 2,405.5 2,442.2

Other countries 901.0 897.2

TOTAL EMEA 3,306.5 3,339.4

North America 622.5 589.2

South America 253.6 325.6

TOTAL AMERICAS 876.1 914.8

China 1,626.2 1,761.8

Other countries 556.3 539.2

TOTAL ASIA 2,182.5 2,301.0

TOTAL CONSUMER 6,365.1 6,555.2

TOTAL PROFESSIONAL 574.9 798.7

TOTAL 6,940.0 7,353.9

(in € millions) 31/12/2020 31/12/2019

Revenue (Note 6) 6,940.0 7,353.9

Operating expenses (Note 7.1) (6,334.6) (6,614.1)

OPERATING RESULT FROM ACTIVITY 605.4 739.8

The Group’s main performance indicator is the Operating Result

from Activity (ORfA).

Operating Result from Activity corresponds to revenue less operating

expenses.

Exchange gains and losses on manufacturing and sales transactions

denominated in foreign currencies and their related hedging transactions

are included in Operating Result from Activity.

Recurring Operating profi t corresponds to Operating Result from Activity

less statutory and discretionary employee profi t sharing.

237GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

Note 7.1. Operating expenses

Operating expenses comprise the cost of sales, research and development costs, advertising costs and distribution and administrative expenses.

ORfA does not include discretionary and non-discretionary profi t-sharing or other non-recurring operating income and expense.

(in € millions) 2020 2019

COST OF SALES SUB-TOTAL (4,280.9) (4,522.0)

Research and development costs (Note 12) (132.3) (137.4)

Advertising (143.7) (114.9)

Distribution and administrative expenses (1,777.7) (1,839.8)

OPERATING EXPENSES (6,334.6) (6,614.1)

Note 7.2. Employee benefi ts expenses

(in € millions) 2020 2019 (a)

Wages and salaries (excluding temporary staff costs) (986.0) (1,036.4)

Payroll taxes (168.7) (175.2)

Pension and other post-employment benefi t plan costs (71.5) (79 .1)

Service cost under defi ned benefi t plans (22.0) (11.6)

EMPLOYEE BENEFITS EXPENSES INCLUDED IN OPERATING EXPENSES (1,248.2) (1,302.3)

Discretionary and non-discretionary profi t-sharing (24.2) (37.2)

TOTAL EMPLOYEE BENEFITS EXPENSES (1,272.4) (1,339.6)

(a) After reclassifi cation within employee benefi ts expenses, without any impacts on the total of the section.

Breakdown by geographical segment 2020 EMEA Americas Asia Total

Employee benefi ts expense
(excluding temporary staff costs) (884.7) (116.4) (271.3) (1,272.4)

Average number of employees (in units) 16,074 2,741 14,469 33,284

Breakdown by geographical segment 2019 EMEA Americas Asia Total

Employee benefi ts expense
(excluding temporary staff costs) (940.6) (134.2) (264.8) (1,339.6)

Average number of employees (in units) 16,089 2,925 14,923 33,937

238 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

NOTEb8. OPERATING PROFIT

Operating profi t is comprised of all the recurring and non-recurring income and expenses generated in the course of the Group’s ordinary activities,

including income and expenses resulting from one-off decisions or transactions that are unusual in terms of their amount.

Note 8.1. Other operating income and expenses

Other non-recurring operating income and expenses primarily include

the following items:

 ■ costs of signifi cant restructuring plans as well as non-recurring

and signifi cant costs related to the consolidation of new entities

within the Group;

 ■ impairment losses on property, plant and equipment and intangible

assets, including goodwill;

 ■ costs related to business combinations (excluding the costs of issuing

equity instruments or of new debt contracted for the purpose of the

business combination) and remeasurement of any previously held

investment on the date control was obtained;

 ■ gains or losses recognized upon losing exclusive control of a

subsidiary, including the remeasurement at fair value of any retained

investment;

 ■ gains and losses on unusual, abnormal and infrequent events

(litigation, asset disposals, etc. involving unusually large amounts)

and changes in provisions booked for these types of events.

(in € millions) 2020 2019

Restructuring costs (50.5) (32.8)

Impairment losses (3.7) (14.6)

Gains and losses on asset disposals and other (23.7) (34.7)

OTHER OPERATING INCOME AND EXPENSES (77.9) (82.1)

Note 8.2. Restructuring costs

2020

Restructuring costs in 2020 came to €50.5 million, mainly related

to WMF, particularly with the continuation of the restructuring plan

announced in July 2019 for €27 million, the fi nalization of the optimization

plan for the Retail business for €0.9 million, and a restructuring plan

for WMF’s business activities for €16.1 million.

In addition, restructuring costs in the United States, Spain, Colombia,

Brazil and Canada were recorded in the amount of €6.5 million.

2019

The restructuring costs of €32.8 million for 2019 mainly include

€29 million for the WMF restructuring plan announced in July 2019,

designed to increase its competitiveness, and €2.7 million to continue

the optimization plan for its Retail business. In addition, restructuring

costs in the United States, Italy and China were recorded in the amount

of €1.1 million.

Note 8.3. Impairment losses

In application of the principle described in Note 12.2, certain

manufacturing CGUs are tested for impairment by comparing the

carrying amount of the assets of each CGU with their recoverable

amount. As part of the WMF restructuring plan, and in particular the

restructuring of its cookware business, a €7.9 million impairment loss on

the industrial assets was recognized in the 2019 fi nancial statements.

In 2020, an additional impairment of €3.5 million was recorded.

Furthermore, given the complexity of the local situation, in 2019 the

Group decided to fully write down the remaining goodwill associated

with its operations in India. The resulting expense recorded in 2019

was €6.6 million.

Note 8.4. Gains and losses on
asset disposals and other

2020

The “Gains and losses on asset disposals and other” section primarily

includes:

 ■ the impact of the sale of Boerhinger, which generated an accounting

loss of €4.9 million;

 ■ €4.0 million in additional accounting adjustments recognized in the

fi nancial statements of Groupe SEB Deutschland for prior fi nancial

years;

 ■ the impact of the sale of ESMA’s Garden business, which generated

an accounting loss of €1.7 million;

 ■ €5.6 million in transaction fees related to M&A transactions during

the period.

239GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

2019

In 2019, this item included in particular:

 ■ accounting adjustments recognized in the fi nancial statements of

Groupe SEB Deutschland for prior fi nancial years (mainly 2018) for

approximately €20 million (see Note 4) as well as around €2 million

in costs for internal investigations;

 ■ the cost of the departure of several members of the Group’s Executive

Committee (around €8 million);

 ■ the cost of acquiring the “cookware” business of our Egyptian partner,

the acquisition of Wilbur Curtis and the acquisition of Krampouz

for a total of €6 million;

 ■ multiple disputes offset by the reversal of a contingent liability

recognized upon acquisition of WMF for €3.5 million (see Note 22);

NOTEb9. FINANCE RESULT

FINANCE COSTS

Finance costs are recognized in the income statement in the period

in which they are incurred.

Accrued interest on interest-bearing instruments is recognized by

the effective interest method based on the purchase price. Dividend

income is recognized when the shareholder’s right to receive payment

is established.

Gains and losses on borrowings in foreign currencies and related

hedges are reported under “Finance costs”.

OTHER FINANCIAL INCOME AND EXPENSES

Seb SA is the main provider of fi nancing for its subsidiaries. As resources

(current accounts and long-term loans) are issued in the operating

currency of the subsidiaries, Seb SA is exposed to currency risks

on this fi nancing. Gains and losses on these intra-Group borrowings

in foreign currencies and related hedges are reported under “Other

fi nancial income and expenses.”

The interest costs on long-term employee benefi ts set out below

represents the difference between the annual discounting of

commitments and the expected return on the corresponding fi nancial

assets held in a hedging contract for these commitments, as well as

the discounting charges for other long-term liabilities and provisions.

(in € millions) 31/12/2020 31/12/2019
FINANCE COSTS (39.8) (41.1)

Exchange gains and losses and fi nancial instruments (12.5) (24.6)

Interest cost on long-term employee benefi t obligations (2.4) (4.9)

Fair value of the optional portion of ORNAE bonds net of calls 3.8 (0.6)

Other miscellaneous fi nancial expenses (9.9) 10.5

OTHER FINANCIAL INCOME AND EXPENSES (21.0) (19.6)

In 2019, the line “Other miscellaneous fi nancial expenses” mainly included €3.4 million in interest on arrears relating to the PIS COFINS tax

receivable in Brazil (Note 4) and the impact of the deconsolidation of the holding company Grain Harvest, which generated fi nancial income of

€17.5 million.

In 2020, this line mainly included the impairment of the fi nancial current account in the non-consolidated company Feeligreen for €3.2 million,

and various fi nancial expenses that are not material when taken individually.

240 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

NOTEb10. INCOME TAX

The “Income tax” line in the income statement includes current tax

for the period and changes in deferred taxes.

In accordance with IAS 12 – Income Taxes, deferred taxes are

recognized, using the liability method, for temporary differences between

the carrying amounts of assets and liabilities and their tax base. They

are determined using tax rates (and tax laws) that have been enacted

or substantively enacted by the balance sheet date.

Temporary differences include:

a) taxable temporary differences, which are temporary differences that

will result in taxable amounts in determining taxable profi t (tax loss)

of future periods when the carrying amount of the asset or liability

is recovered or settled; and

b) deductible temporary differences, which are temporary differences

that will result in amounts that are deductible in determining taxable

profi t (tax loss) of future periods when the carrying amount of the

asset or liability is recovered or settled.

Deferred tax assets are recognized for deductible temporary differences

and tax loss carryforwards to the extent that it is highly probable that

future taxable profi ts will be available in the foreseeable future against

which they can be utilized.

Deferred tax assets previously unrecognized at the date of a business

combination or during the 12-month purchase price allocation period

are subsequently recognized as an adjustment to profi t or loss provided

they meet the recognition criteria.

In accordance with IAS 12, deferred tax assets and liabilities are not

discounted.

Note 10.1. Income tax expense

Profi t (loss) before tax amounted to €442.5 million versus €559.8 million in 2019.

(in € millions) 2020 2019

Current tax assets and liabilities 142.3 147.1

Deferred tax assets and liabilities (48.5) (15.6)

INCOME TAXES 93.8 131.5

Current income tax expense corresponds to taxes paid or payable in

the short term on profi t for the year, based on local tax rates and tax

laws in the Group’s host countries.

Group companies in France, Italy and the United States have elected

for group relief. The agreements guarantee neutrality for each of the

companies included in the scope and generate no signifi cant tax savings

apart from the immediate offset of the defi cits on profi ts.

Note 10.2. Analysis of income tax expense

The difference between the effective tax rate of 21.2% (23.5% in 2019) and the statutory French tax rate of 32.02% in 2020 (including additional

contribution) breaks down as follows:

(in %) 2020 2019

Statutory french tax rate 32.0 34.4

Effect of differences in tax rates (a) (13.0) (15.4)

Unrecognized and relieved tax loss carryforwards 3.7 4.1

Prior period tax loss carryforwards recognized and utilized during the period (0.8) (0.6)

Other (b) (0.7) 1.0

EFFECTIVE TAX RATE 21.2 23.5

(a) The “Effect of differences in tax rates” line is affected by the large share of profi ts made in China.

(b) The “Other” line mainly includes withholding tax of 2.2% offset by refunds or the elimination of tax risks in Germany and Brazil. In 2019, this line included withholding tax of

1.1% and the non-deductibility of the goodwill impairment of our Indian business for 0.3%.

241GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

Note 10.3. Deferred tax assets and liabilities on the balance sheet

(in € millions) 2020 2019

Intangible assets (brands) (302.0) (296.8)

Capitalized research and development costs (9.4) (9.9)

Property, plant and equipment (33.0) (39.3)

Net tax loss carryforwards 62.8 43.5

Provisions for pensions and other employee-related liabilities 63.3 61.6

Elimination of intra-Group gains 37.7 32.2

IFRS16 2.3 1.5

Other temporary differences 95.0 81.2

TOTAL DEFERRED TAX ASSETS (LIABILITIES) (83.3) (126.0)

Of which:

Deferred tax assets 107.7 96.3

Deferred tax liabilities (191.0) (222.3)

“Other liabilities” mainly correspond to the shareholding valued at approximately €2.6 million.

Deferred tax liabilities on “other temporary differences” are principally comprised of deferred taxes on non-deductible provisions.

The change in net deferred tax liabilities on the balance sheet is explained as follows:

(in € millions)

NET DEFERRED TAXES AT 31/12/2019 (126.0)

Deferred taxes for the period recognized in profi t or loss 48.5

Effect of deferred taxes recognized in equity 4.2

Effect of changes in foreign exchange rates

Effect of changes in the scope of consolidation (10.2)

Other 0.2

NET DEFERRED TAXES AT 31/12/2020 (83.3)

Deferred taxes recognized in consolidated equity principally derive from deferred tax liabilities related to actuarial gains and losses on pension

liabilities, derivative instruments and gains or losses on treasury shares.

242 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

Note 10.4. Other information

At 31 December 2020, the Group had a number of unrecognized deductible temporary differences and tax loss carryforwards. These amounts

are listed per category as well as per expiry date in the table below:

AtǾ31/12/2020
(in € millions)

Deductible temporary
differences Tax losses Total

2021 1.3 1.3

2022 2.4 1.4 3.8

2023 1.6 1.6

2024 0.1 1.3 1.4

2025 and beyond 4.9 4.9

Unlimited 7.4 84.9 92.3

TOTAL 9.9 95.4 105.3

Unrecognized tax loss carryforwards rose from €103.7 million in 2019 to €95.4 million in 2020. The item mainly concerns Germany (€35.3 million

in 2020, €30.8 million in 2019), Brazil (€36.4 million in 2020, €43.3 million in 2019) and India (€4.9 million in 2020, €5.9 million in 2019).

NOTEb11. EARNINGS PER SHARE

Basic earnings per share correspond to profi t attributable to owners of the parent divided by the weighted average number of shares outstanding

during the period, excluding treasury stock.

Diluted earnings per share are calculated by adjusting the weighted average number of shares outstanding to take into account the dilutive effect

of stock options and other consolidated equity instruments issued by the company.

(in € millions) 2020 2019

Numerator

Profi t attributable to owners of the parent 300.5 379.7

After tax effect of dilutive potential shares

Profi t used to calculate diluted earnings per share 300.5 379.7

Denominator

Weighted average number of ordinary shares used to calculate basic earnings per share 50,072,727 49,778,922

Effect of dilutive potential shares 342,867 319,773

Weighted average number of ordinary shares used to calculate diluted earnings per share 50,415,595 50,098,695

BASIC EARNINGS PER SHARE (IN €) 6.00 7.63

DILUTED EARNINGS PER SHARE (IN €) 5.96 7.58

The dilutive impact may relate to the various existing stock option and performance share plans (see Note 20.2).

243GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5.2.3. BALANCE SHEET

NOTEb12. INTANGIBLE ASSETS

GOODWILL

Goodwill arising from consolidated companies is booked as a balance

sheet asset under “Goodwill”.

It is measured as the excess of the Group’s interest in the net fair

value of the identifi able assets and liabilities acquired in a business

combination over the consideration transferred. The consideration

transferred is measured as the fair value of assets transferred, equity

instruments issued and liabilities incurred by the acquirer to the former

owner on the acquisition date, plus any contingent consideration. In the

case of an acquisition carried out in stages, the difference between the

carrying amount of the previously held interest and its acquisition-date

fair value is recorded directly in the income statement on the acquisition

date under “Other operating income and expenses”.

For each business combination, any non-controlling interest in the

acquired company may be measured either at fair value on the

acquisition date (full goodwill method) or at the non-controlling interest’s

proportionate share of the acquired company’s identifi able net assets

(partial goodwill method).

The fair values provisionally attributed to identifi able assets and

liabilities, non-controlling interests measured at fair value and the

various components of the consideration transferred may be adjusted

by the acquirer for a period of twelve months after the acquisition

date. After that period, any adjustments are recognized prospectively

in profi t or loss with no adjustment to goodwill.

Goodwill is not amortized but is tested for impairment at least once

a year. For the purpose of these tests, goodwill is allocated to cash

generating units (CGU). These CGUs are uniform groups of assets

the ongoing use of which generates cash infl ows that are largely

independent from the cash infl ows generated by other groups of assets.

The method used to test cash generating units for impairment is

described in Note 12.3.

When impairment is noted, the difference between the carrying amount

of the asset and its recoverable amount is recognized in other operating

expenses. Impairment losses on goodwill are not reversible.

Badwill (negative goodwill) is recognized directly in the income statement

under “Other operating income and expenses” and is attributed in full

to the acquirer.

OTHER INTANGIBLE ASSETS

Software licenses and internal software development costs are

recognized as intangible assets when it is probable that they will

generate future economic benefi ts.

They are amortized by the straight-line method over useful lives ranging

from three to fi ve years.

Other software licenses and software development costs are expensed

as incurred. Patents, licenses and trademarks with a fi nite useful life

are amortized over the shorter of the period of legal protection and

their expected useful life, not to exceed 15 years.

Trademarks with an indefi nite useful life are not amortized but are

tested for impairment.

In business combinations, order books and customer relationships

are recorded as recurring transactions with existing customers at the

date of acquisition.

The Group also holds certain trademarks – such as the Tefal international

trademark and the Seb and Calor regional trademarks – which are not

recognized in the balance sheet.

DEVELOPMENT COSTS

Under IAS 38 – Intangible Assets, research costs are recognized

as an expense and development costs must be recognized as an

intangible asset when the Group can demonstrate (IAS 38, paragraph 57)

(nonexhaustive list):

 ■ its intention to complete the development project;

 ■ that it is probable that the expected future economic benefi ts

attributable to the intangible asset will fl ow to the Group;

 ■ its ability to reliably measure the cost of the intangible asset.

Development costs that do not fulfi ll the above criteria are expensed

during the year in which they are incurred.

In Groupe SEB’s Consolidated Financial Statements, qualifying

development costs incurred after the advance design phase and

before the manufacturing phase are recognized as intangible assets.

Development costs are amortized on a straight-line basis over three

to fi ve years, corresponding to the same useful life as that applied to

specifi c tooling.

244 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

Note 12.1. Product Development Costs

(in € millions) 2020 2019

RESEARCH AND DEVELOPMENT GROSS EXPENDITURE (144.4) (156.4)

Research tax credit 7.8 6.5

RESEARCH AND DEVELOPMENT NET EXPENDITURE (136.6) (149.9)

as a % of revenue 2.0% 2.0%

CAPITALIZED DEVELOPMENT COSTS 4.3 12.5

as a % of R&D expenditure 3.1% 8.3%

AMORTIZATION FOR THE PERIOD RECOGNIZED IN COST OF SALES (4.7) (4.7)

RESEARCH AND DEVELOPMENT COSTS RECOGNIZED IN THE INCOME STATEMENT
(NOTE 7.1) (132.3) (137.4)

TOTAL COST RECOGNIZED IN THE INCOME STATEMENT (137.1) (142.1)

as a % of revenue 2.0% 1.9%

Note 12.2. C hange in intangible assets

2020
(in € millions)

Patents
and licenses Trademarks Goodwill Software

Development
costs

Intangible assets
in progress

andǾother Total
Cost

At 1 January 41.2 1,062.9 1,687.7 128.4 36.9 183.1 3,140.2

Acquisitions/additions 12.3 4.3 7.4 24.0

Disposals (6.9) (2.5) (0.3) (9.7)

Other movements* 0.5 46.2 60.0 3.4 (8.7) (16.9) 84.5

Foreign currency translation
adjustments (2.0) (29.8) (35.7) (4.9) (0.7) (4.2) (77.3)

AT 31 DECEMBER 39.7 1,079.3 1,712.0 132.3 29.3 169.1 3,161.7

Depreciation and impairment losses

At 1 January 30.4 10.1 76.4 86.1 15.3 48.7 267.0

Foreign currency translation
adjustments (1.6) (1.2) (6.8) (4.0) (0.5) (1.6) (15.7)

Depreciation and amortization
expense 3.7 17.4 4.7 9.3 35.1

Net impairment losses

Depreciation and impairment
written off on disposals (5.0) (2.6) (0.3) (7.9)

Other movements* 0.4 (14.5) (6.8) 0.1 (20.8)

AT 31 DECEMBER 32.9 8.9 69.6 80.0 10.1 56.2 257.7

Carrying amount at 1 January 10.8 1,052.8 1,611.3 42.3 21.6 134.4 2,873.2

CARRYING AMOUNT
AT 31 DECEMBER 6.8 1,070.4 1,642.4 52.3 19.2 112.9 2,904.0

* Including changes in scope of consolidation.

245GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

2019
(in € millions)

Patents and
licenses Trademarks Goodwill Software

Development
costs

Intangible assets
in progress

andǾother Total
Cost

At 1 January 40.7 1,021.7 1,553.8 114.4 26.2 142.0 2,898.8

Acquisitions/additions 10.8 12.5 24.8 48.1

Disposals (0.8) (5.2) (2.5) (0.4) (8.9)

Other movements* 37.3 124.4 8.3 0.6 15.9 186.5

Foreign currency translation
adjustments 1.3 3.9 9.5 0.1 0.1 0.8 15.7

AT 31 DECEMBER 41.2 1,062.9 1,687.7 128.4 36.9 183.1 3,140.2

Depreciation and impairment losses

At 1 January 26.4 10.0 68.9 74.3 13.0 38.1 230.7

Foreign currency translation
adjustments 0.9 0.1 0.8 0.1 0.3 2.2

Depreciation and amortization
expense 3.9 15.2 4.7 10.6 34.4

Net impairment losses 6.7 6.7

Depreciation and impairment
written off on disposals (0.8) (5.2) (2.5) (0.2) (8.7)

Other movements* 1.7 0.1 (0.1) 1.7

AT 31 DECEMBER 30.4 10.1 76.4 86.1 15.3 48.7 267.0

Carrying amount at 1 January 14.3 1,011.7 1,484.9 40.1 13.2 103.9 2,668.2

CARRYING AMOUNT
AT 31 DECEMBER 10.8 1,052.8 1,611.3 42.3 21.6 134.4 2,873.2

* Including changes in scope of consolidation.

Note 12.3. Impairment rules for fi xed assets and defi nition of CGUs

In accordance with IAS 38, intangible assets with an indefi nite useful life

– corresponding to trademarks and goodwill – are no longer amortized

but are tested for impairment at each year end. Intangible assets with

a fi nite useful life are amortized by the straight-line method over their

estimated useful life. Amortization expenses are included in “Operating

Result from Activity”. The capitalized amount of development projects

in progress is also tested for impairment.

In accordance with IAS 36 – Impairment of Assets, the net carrying

amount of property, plant and equipment and intangible assets is

tested at the appearance of impairment. Assets with an indefi nite

useful life – corresponding in the case of the Group to goodwill and

trademarks – are tested for impairment at least once a year. Assets with

a fi nite life are tested whenever events or circumstances indicate that

their carrying amount may not be recovered. The capitalized amount

of development projects in progress is also tested for impairment.

Impairment tests are performed at the level of each Cash-Generating

Unit (CGU).

A CGU is defi ned as an identifi able group of assets that generates

cash infl ows that are largely independent of the cash infl ows from

other groups of assets. The value in use of these units is determined

by reference to net discounted future cash fl ows. An impairment loss

is recognized for any excess in an asset’s carrying amount over its

recoverable amount. Recoverable amount corresponds to the higher of

the asset’s fair value less costs to sell and its value in use, calculated

using the discounted cash fl ows method. The impairment loss thus

determined is fi rst allocated against goodwill and then pro-rata to the

other assets based on their carrying amounts.

L osses on CGUs and on assets with an indefi nite useful life is recorded in

“Other operating income and expenses”. Impairment losses recognized

for non-fi nancial assets other than goodwill are reviewed at each annual

and interim period end or adjusted as necessary.

Following the acquisition of WMF in 2016, Groupe SEB defi ned three

distinct CGU categories:

 ■ a “Professional” CGU comprising intangible assets and industrial

assets (mainly tools, machinery and buildings) related to professional

activities (professional coffee machines and hotels) to which a portion

of the goodwill calculated at the time of the WMF acquisition has

been allocated;

 ■ a “Consumer EMEA” CGU, covering activities relating to cookware

and electrical cooking in the EMEA area. This CGU includes intangible

assets and industrial assets (mainly tools, machinery and buildings)

related to its “Consumer” activities in the EMEA region, to which a

portion of the goodwill calculated at the time of the WMF acquisition

has been allocated. Furthermore, a portion of the goodwill and

industrial assets located in China are also allocated to this CGU.

This grouping is in line with the synergies identifi ed in the EMEA

region when WMF was acquired;

 ■ independent CGUs for marketing subsidiaries that may be grouped

together in the event of pooled resources and for Group entities

outside the EMEA region having closely-related industrial and

commercial activities.

246 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

Note 12.4. Procedures for conducting impairment tests

Trademarks and goodwill were tested for impairment according to the

method described above, by comparing their carrying amount to their

value in use, with the exception of the trademarks mentioned below,

which were valued using the relief from royalty method.

The discount rates used were based on a weighted average cost of

capital that factors in market borrowing rates, gearing ratio, beta and

country risk using Damodaran methodology. The mature country risk

premium used for 2020 was 6.01%. Specifi c equity risk premiums

ranging from 0% to 6.0% were applied to the Group’s different CGUs,

according to their size, region and other specifi c characteristics.

Furthermore, an additional risk premium of 0.5 points was added

this year to take into account the context of the Covid-19 pandemic.

In general, the 2020 tests were conducted on the basis of a 2021

budget corresponding to the sales and ORfA forecasts expected for

2021 within the current ever-changing environment.

DISTRIBUTION OF INTANGIBLE ASSETS WITH INDEFINITE USEFUL LIVES IN THE GROUP’S VARIOUS CGUS

(in € millions) Goodwill Trademarks
EMEA Consumer EMEA 325.1 380.5

Other 1.4 23.1

326.5 403.6

America USA 45.6 117.9

Brazil 20.2

Colombia 19.5 12.2

Other 20.5 43.7

85.6 194.0

Asia Supor 361.4 107.2

Other 3.8 2.3

365.2 109.5

Consumer Total 777.3 707.2

Professional business 865.1 363.3

1,642.4 1,070.4

“PROFESSIONAL BUSINESS” CGU

The test of this CGU, which included trademarks with a net value of

€363.3 million and goodwill for €865.1 million (including in particular

intangible assets arising from the allocation of the WMF, Wilbur Curtis

and Krampouz purchase price), was carried out by comparing the

carrying amount with its value in use. The value in use is defi ned as

the sum of discounted cash fl ows based on a fi ve-year business plan

and taking into account a terminal value based on the cash fl ow of

the fi nal year of the plan. The business plan used for the Professional

Business CGU, whose activity is the most severely impacted by the

current pandemic, is based on the assumption that ORfA will return

to pre-epidemic levels from 2024.

The main actuarial assumptions used were as follows:

 ■ a discount rate of 7.79% (compared with 7.76% in 2019);

 ■ and a long-term growth rate of 2% in line with forecasts for the sector.

This test did not indicate any impairment risk for the assets allocated

to this CGU. However, the effects of the Covid-19 pandemic reduced

the margin of this test, which dropped from 52% in 2019 to 16% by

2020. The terminal value represents 80% of the value in use of the CGU.

The sensitivity of the test to changes, taken in isolation, in the

assumptions used to calculate the value in use of this CGU at the

end of 2020 is as follows:

 ■ a 1-point decrease in the growth rate would have reduced the test

margin to 3%;

 ■ the use of a WACC of 8.67% would have reduced the test margin

to zero;

 ■ moreover, if the terminal value had been calculated based on the

ORfA projection for 2024 (rather than 2025), thereby reducing the

weighting of the terminal value to 77%, an impairment loss of around

€19 million would have been recognized.

“CONSUMER EMEA” CGU

The test of this CGU, which included net trademark values for

€380.5 million and for goodwill for €420.1 million (of which €307 million

in trademarks and €240 million in goodwill from the allocation of the

WMF purchase price), was carried out by comparing the carrying

amount with its value in use. The carrying amount of this CGU also

includes a share of the goodwill and industrial assets in our consumer

business in China. The share of Supor goodwill incorporated into this

CGU in 2020 amounts to €95 million.

247GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

The value in use is defi ned as the sum of discounted cash fl ows based

on a fi ve-year business plan and taking into account a terminal value

based on the cash fl ow of the fi nal year of the plan. This business plan

assumes a return to pre-epidemic ORfA levels from 2023.

The main actuarial assumptions used were as follows:

 ■ a discount rate of 7.79% (compared with 7.76% in 2019);

 ■ a long-term growth rate of 2% in line with forecasts for the household

goods sector.

This test did not indicate any impairment risk for the assets allocated to

this CGU. The effects of the Covid-19 pandemic had no impact on the

margin of this test, which increased from 117% in 2019 to 134% in 2020.

The terminal value represents 81% of the value in use of the CGU.

A one-point change in the discount rate or long-term growth rate, or

signifi cant changes in the assumptions in the business plan regarding

revenue and profi tability, would not affect the valuation of this CGU.

The following brands are allocated to the Consumer EMEA CGU:

 ■ Lagostina for €30.4 million;

 ■ OBH Nordica for €12.6 million;

 ■ EMSA for €10.7 million;

 ■ Zahran for €2 million;

 ■ Maharaja Whiteline for €9.0 million.

OTHER CGUS TESTED SEPARATELY

All-Clad
The All-Clad CGU (including net trademark value and goodwill for

€117.9 million and €45.6 million respectively at 31 December 2020)

was tested for impairment by comparing the carrying amount to its

value in use. The value in use is defi ned as the sum of discounted

cash fl ows based on a fi ve-year business plan and taking into account

a terminal value based on the cash fl ow of the fi nal year of the plan.

The main actuarial assumptions used were as follows:

 ■ a discount rate of 6.94% (compared with 7.11% in 2019); and

 ■ a long-term growth rate of 2%.

This test gave rise to no additional impairment of goodwill in 2020.

All-Clad’s economic performance in 2020 was in line with forecasts.

The sensitivity of the test to changes, taken in isolation, in the

assumptions used to calculate the value in use of the All-Clad CGU

at the end of 2020 is as follows:

 ■ The use of a 12% discount rate (i.e. +5 points) would not affect the

valuation of this CGU;

 ■ A one-point decrease in the growth rate to perpetuity would not

result in any additional impairment loss being recognized;

 ■ The use of an unchanged Operating Result from Activity over the

course of the business plan would not give rise to any additional

impairment loss;

 ■ As regards the sales trends for 2021-2025, Group management

currently considers the most probable scenario to be average

annual growth of 2%. A revision of sales forecasts to fl at over the

entire period would result in no additional goodwill impairment loss.

Imusa
The Imusa CGU (including net trademark value and goodwill of

Groupe SEB Andean for €12.2 million and €19.6 million respectively

at 31 December 2020) was tested for impairment by comparing the

carrying amount to its value in use. The value in use is defi ned as the

sum of discounted cash fl ows based on a fi ve-year business plan and

taking into account a terminal value based on the cash fl ow of the fi nal

year of the plan. The main actuarial assumptions used were as follows:

 ■ a discount rate of 12.57% (compared with 13.01% in 2019); and

 ■ and a long-term growth rate of 3% in line with forecasts for the sector.

The test did not lead to any impairment loss being recognized.

The sensitivity of test results to changes in the individual assumptions

used in 2020 to determine the value in use of the Imusa CGU assets

is as follows:

 ■ the use of a 18% discount rate (i.e. +5 points) would not affect the

valuation of this CGU;

 ■ a one-point decrease in the growth rate to perpetuity would not

result in any additional impairment loss being recognized;

 ■ the use of an unchanged Operating Result from Activity over the

course of the business plan would not give rise to any additional

impairment loss;

 ■ as regards the sales trends for 2021-2025, Group management

currently considers the most probable scenario to be average annual

growth of 4.8%. A revision of sales forecasts to fl at over the entire

period would result in no goodwill impairment loss.

Supor
At 31 December 2020, the Supor CGU (including the trademark for

€107.2 million and goodwill for €361.4 million) was compared to its

market value. ZJ Supor is listed on the Shenzhen stock market and the

share has enough liquidity to make this a good basis for comparison.

At 31 December 2020, Supor shares were trading at CNY 77.99. The

carrying amount at the same date was CNY 24.12 per share.

It should be noted that a portion of Supor’s goodwill and industrial assets

is included in the assets of the Consumer EMEA CGU presented above.

248 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

Main trademarks tested using the relief
from royalty method or attached to CGUs
considered non-material
The Arno brand (€17.2 million) was specifi cally tested using the relief

from royalty method which consists of discounting the royalty revenues

that would be derived from licensing the trademarks.

In addition, the Rowenta, Krups, Moulinex, Panex, Clock, Rochedo,

Penedo, Imusa USA, Umco, MiroWearEver and AsiaVina brands were

recognized in the Consolidated Financial Statements for a total of

€39.8 million. The unit value of these brands, with the exception of

the Rowenta brand, is less than €10 million.

The main assumptions used in the 2020 tests were as follows:

 ■ royalty rate: 2.0% to 5.5% (unchanged from 2019);

 ■ discount rate after tax: from 5.48% (Rowenta) to 16.72% (Arno)

(range between 5.99% and 18.0% in 2019);

 ■ long-term growth rate: 1% to 3% (unchanged from 2019).

For all of these assets, the Group tested the sensitivity of these values

in use to different assumptions on discount rate (1% increase) and

growth to perpetuity (1% decrease). The decreases in value in use

under each of these simulations taken on their own would not result

in the impairment of the trademarks in the balance sheet.

NOTEb13. PROPERTY, PLANT AND EQUIPMENT

Property, plant and equipment are initially recognized at cost and are

depreciated by the straight-line method over their estimated useful lives.

Maintenance and repair costs are expensed as incurred.

The useful lives are as follows:

 ■ buildings: 10-40 years;

 ■ plant and machinery: 10 years;

 ■ offi ce equipment: 3-10 years;

 ■ vehicles: 4-5 years;

 ■ tooling: 1-5 years.

Each asset component with a useful life that is different from that of

the asset to which it belongs is depreciated separately. Useful lives

are reviewed at regular intervals and the effect of any adjustments are

recognized prospectively.

No items of property, plant or equipment have been revalued.

Note 13.1. C hange in property, plant and equipment

2020
(in € millions) Land Buildings

Machinery and
equipment

Other property,
plant and

equipment
Fixed assets

inǾprogress Total
Cost

At 1 January 84.1 1,061.1 1,332.1 477.2 114.1 3,068.6

Acquisitions/additions 0.1 117.9 60.9 41.6 53.5 274.0

Disposals (1.9) (26.4) (59.0) (19.2) (0.6) (107.1)

Other movements (a) 1.5 39.8 56.4 (58.9) (92.9) (54.1)

Foreign currency translation
adjustments (4.6) (35.6) (30.5) (9.7) (2.2) (82.6)

AT 31 DECEMBER 79.2 1,156.8 1,359.9 431.0 71.9 3,098.8

Depreciation and impairment losses

At 1 January 8.2 432.3 1,047.2 332.9 1,820.6

Foreign currency translation
adjustments (0.1) (7.5) (20.5) (5.7) (33.8)

Additions 0.8 96.1 91.8 47.2 235.9

Net impairment losses 0.9 2.8 3.7

Depreciation and impairment
written off on disposals (0.4) (11.1) (58.3) (15.5) (85.3)

Other movements (a) 0.9 (8.8) 9.9 (63.8) (61.8)

AT 31 DECEMBER 9.4 501.0 1,071.0 297.9 1,879.3

Carrying amount at 1 January 75.9 628.8 284.9 144.3 114.1 1,248.0

CARRYING AMOUNT
 AT 31 DECEMBER (b) 69.8 655.8 288.9 133.1 71.9 1,219.5

(a) Including changes in scope of consolidation.

(b) Of which €331 million related to the application of IFRS 16 (Note 14).

249GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

Breakdown of acquisitions/additions
(in € millions)

New IFRS 16 leases (Note 14) 71.9

Upward change in leases (Note 14) 45.9

IFRS 16 impact on StoreBound acquisition (Note 14) (2.2)

Other purchases of property, plant and equipment per cash fl ow statement 158.4

TOTAL 274.0

2019
(in € millions) Land Buildings

Machinery and
equipment

Other property,
plant and

equipment
Fixed assets

inǾprogress Total
Cost

At 1 January 62.7 678.1 1,263.0 412.5 87.4 2,503.7

Acquisitions/additions 6.7 400.0 82.7 69.2 93.9 652.5

Disposals (0.5) (37.0) (42.0) (13.9) (6.8) (100.2)

Other movements (a) 14.9 18.3 24.9 7.3 (60.8) 4.6

Foreign currency translation
adjustments 0.3 1.7 3.5 2.1 0.4 8.0

AT 31 DECEMBER 84.1 1,061.1 1,332.1 477.2 114.1 3,068.6

Depreciation and impairment losses

At 1 January 7.6 356.4 1,000.9 299.3 1,664.2

Foreign currency translation
adjustments 0.6 2.7 1.4 4.7

Additions 0.9 98.4 83.1 47.8 230.2

Net impairment losses 2.3 5.0 0.5 7.8

Depreciation and impairment
written off on disposals (0.2) (17.4) (37.5) (12.3) (67.4)

Other movements (a) (0.1) (8.0) (7.0) (3.8) (18.9)

AT 31 DECEMBER 8.2 432.3 1,047.2 332.9 1,820.6

Carrying amount at 1 January 55.1 321.7 262.1 113.2 87.4 839.5

CARRYING AMOUNT
AT 31 DECEMBER (b) 75.9 628.8 284.9 144.3 114.1 1,248.0

(a) Including changes in scope of consolidation.

(b) Of which €329 million related to the application of IFRS 16 (Note 14).

250 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

Note 13.2 Location of the group’s main industrial sites

Most of the Group’s operations are on 40 major industrial sites. They are distributed as follows:

Canonsburg
USA

BRAZIL

COLOMBIA

EGYPT

ITALY
SUISSE

RUSSIA

INDIA

CZECH REPUBLIC

Rionegro

Cajica

Recife

Itatiaia

Borg El Arab

Omegna
Zuchwill

Domazlice

St Petersburg

Baddi

Bangalore

VernonSt Lô

Mayenne Selongey
Is/Tille

Tournus

Lourdes

Rumilly
Pont Evêque

FRANCE

Emsdetten

Diez
Erbach

Hayingen
Riedlingen

Geislingen

GERMANY

Shanghaï
Taicang

Shaoxing
Hangzhou

Yuhuan
Wuhan
Heshan

Binh Duong
Vinh Loc

Ho Chi Minh

CHINA

VIETNAM

Montebello

Marigny

Pluguffan

e and kitchenware

ectrics

d personal care

nnal

Cookware and kitchenware

Kitchen electrics

Home and personal care

Professionnal

 The Group owns all of its plants, except for the one in Shanghai (China).

Logistics warehouses and commercial and offi ce buildings are generally leased, except for the Group’s headquarters building in Écully.

All leases are with unrelated lessors and refl ect normal market terms.

251GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

NOTEb14. LEASES

Under IFRS 16 “Leases”, all leases (except where exempted by the

standard) result in the recognition on the balance sheet of an asset

(representing the right to use the leased asset during the lease) and

a liability (in respect of lease payment obligations).

On the date on which the lease takes effect, the use right is measured

at cost including the initial amount of the liability, the advance payments

made to the lessor and the initial direct costs incurred in concluding

the lease. This may also include an estimate of the costs of restoring

the leased asset as per the lease.

When the lease comes into effect, the lease payment liability represents

the present value of lease payments under the lease. This discounting

of lease payments must be done at the interest rate implicit in the

lease or, as the case may be, the lessee’s marginal borrowing rate.

The lease payments factored into the calculation of the liability include

fi xed lease payments (including lease payments considered fi xed in

substance), variable lease payments based on a rate or index (using

the rate or index on the date on which the lease takes effect), residual

value guarantees, the exercise price of purchase options, penalties

for cancellation or non-renewal of leases. The term of the lease is the

non-cancelable period over which the Group is entitled to use the

asset as well as periods covered by lease renewal options, which are

reasonably certain to be exercised and periods covered by cancellation

options that the Group does not intend to exercise.

Upon fi rst-time application of this standard, an analysis of existing

leases found:

 ■ the absence of complex leases and pretty uniform types of leases

within the Group primarily regarding the leasing of offi ces, stores,

warehouses, vehicles and a number of industrial assets;

 ■ relatively short leases except for a number of stores;

 ■ fi xed lease payments in virtually all cases.

As of 1 January 2019, the Group applied IFRS 16 for the fi rst time

using the simplifi ed retrospective method.

The Group did not use any simplifi cation methods except regarding

the creation of fl eets of passenger vehicles and computer hardware.

These simplifi cations did not have any material impacts.

Moreover, the fi nal decision by the IFRS IC on 16 December 2019 on

lease terms has not had a material impact on the Group’s fi nancial

statements. In fact, most leases have renewal options but few include

tacit renewal clauses.

Discount rates have been determined based on the remaining term

of existing leases as at 1 January 2019. The estimated amount of the

liabilities and the right-of-use assets concerned as of 1 January 2019

was €362.2 million.

As of 31 December 2020, the average term of leases falling within the

scope of IFRS 16 is 3.4 years compared with 3.5 years at 31 December

2019. The average marginal borrowing rate as of 31 December 2020

was 4%, unchanged from 31 December 2019.

The remaining lease expense related to the variable portion of

contracts and other exemptions as of 31 December 2020 amounted

to €39.7 million compared with €40 million at 31 December 2019.

Note 14.1. C hanges in right of use and breakdown by type of asset

Change in right-of-use over the period 2020

Carrying amount (in € millions) 01/01/2020
New

contracts

Upward
change in
contracts

Downward
change in
contracts

Depreciation and
amortization

expense

Foreign
currency

translation
adjustments 31/12/2020

Land 3.5 (1.5) (0.4) (0.2) 1.4

Buildings 293.6 61.5 33.3 (13.4) (67.5) (11.5) 296.0

Machinery and equipment 7.4 2.2 1.5 (0.1) (2.9) (0.3) 7.8

Other property, plant and
equipment 24.3 8.2 11.2 (2.0) (14.7) (0.8) 26.2

TOTAL 328.8 71.9 45.9 (17.0) (85.5) (12.8) 331.4

These amounts are included in Note 13.1 “Property, plant and equipment”.

252 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

Change in right-of-use over the period 2019

Carrying amount
(in € millions) 01/01 /2019

New
contracts

Upward
change in
contracts

Downward
change in
contracts

Depreciation and
amortization

expense

Foreign
currency

translation
adjustments 31/12/2019

Land 3.7 (0.1) (0.5) 0.4 3.5

Buildings 323.2 27.5 32.0 (21.9) (68.7) 1.5 293.6

Machinery and equipment 7.1 2.7 0.6 (0.4) (2.9) 0.3 7.4

Other property, plant and equipment 28.2 7.4 2.1 (14.7) 1.3 24.3

TOTAL 362.2 37.6 34.7 (22.4) (86.8) 3.5 328.8

These amounts are included in Note 13.1 “Property, plant and equipment”.

Breakdown by type of asset

LEASING DEBT BY TYPE LEASED ASSETS AT 31/12/2020 (In €M)

Stores

Offices

Warehouses

Industrial Equipment

Other

158.4

69.6

52.8

Vehicles

18.2

11.9
20.5

LEASING DEBT BY TYPE LEASED ASSETS AT 31/12/2019 (In €M)

157.2

79.9

40.4

16.0

11.2
24.1

Stores

Offices

Warehouses

Industrial Equipment

Other

Vehicles

Note 14.2. Change in lease liabilities

Change in lease liabilities over the 2020 period

(in € millions) 01/01/2020
New leases and

lease amendments Repayment
Financial
expenses

Foreign currency
translation

adjustments 31/12/2020
Lease liabilities 333.7 100.8 (94.7) 12.5 (13.4) 338.9

Change in lease liabilities over the 2019 period

(in € millions) 01/01/2019
New leases and

lease amendments Repayment
Financial
expenses

Foreign currency
translation

adjustments 31/12/2019
Lease liabilities 362.2 50.0 (95.7) 14.8 2.4 333.7

The short-term lease liability totaled €70.8 million at 31 December 2020 compared with €71.5 million at 31 December 2019.

253GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

Note 14.3. Remaining lease expense and off-balance sheet commitments

The remaining lease expense following application of IFRS 16 breaks down as follows:

(in € millions)
Prior to application

of IFRSǾ16
IFRSǾ16

adjustment
Remaining lease

expense

Breakdown of remaining lease expense

Short-term lease
payments

Lease payments
for low-value

assets

Variable
portion of lease

payments
Lease expense (134.4) 94.7 (39.7) (9.5) (2.2) (28.0)

Off-balance sheet commitments relating to remaining lease expense:

(in € millions) Less than one year
More than one year but

less than fi ve years More than fi ve years Total commitments

Short-term lease payments 5.9 5.9

Lease payments for low-value assets 2.1 2.5 4.6

Variable portion of lease payments 24.2 5.2 0.2 29.6

TOTAL COMMITMENTS 32.2 7.7 0.2 40.1

NOTEb15. INVESTMENTS IN OTHER FINANCIAL ASSETS

Financial instruments are accounted for in accordance with IFRS 9 – Financial Instruments.

Financial assets are recognized in the balance sheet when the Group becomes a party to the contractual provisions of the instrument. They are

recognized at the fair value of the consideration given or received. The transaction costs directly attributable to the acquisition of the fi nancial

assets are included in the initial valuation. Acquisition costs include direct external transaction costs.

The classifi cation of fi nancial assets into each of the categories defi ned by IFRS 9 (amortized cost, fair value through other comprehensive income,

fair value through profi t or loss) is dependent on the management systems put in place by the Group and their contractual cash fl ow characteristics.

EQUITY INSTRUMENTS HELD

These assets are measured at fair value through profi t or loss or

for those not held for trading designated at fair value through other

comprehensive income (cannot be reclassifi ed to profi t or loss). This

classifi cation is irrevocable.

These assets are presented on the “Other investments” line in the

balance sheet.

FINANCIAL ASSETS RECOGNIZED AT
AMORTIZED COST

These assets include loans and receivables and held-to-maturity

investments.

Held-to-maturity investments are fi nancial assets with a fi xed maturity

that the Group has the positive intention and ability to hold to maturity.

They are measured at amortized cost, determined by the effective

interest method.

SHORT-TERM FINANCIAL INVESTMENTS

The Group makes short-term fi nancial investments with no signifi cant

risk of a change in value but whose maturity on the subscription

date is longer than three months. These fi nancial assets recognized

using the amortized cost method do not meet the defi nition of cash

equivalents. They are classifi ed in the “Other investments and other

fi nancial assets” balance sheet item and form an integral part of the

defi nition of the Group’s net debt.

BANK ACCEPTANCE DRAFTS (CHINA)

In its Chinese subsidiaries, the Group receives Bank Acceptance Drafts

issued by leading local banks for the payment of trade receivables.

These fi nancial instruments, with no risk of impairment and whose

only counterparty risk is that of the bank, have maturities of less than

one year.

They are classifi ed in the “Other investments and other fi nancial

assets” balance sheet item and form an integral part of the defi nition

of the Group’s net debt.

254 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

(in € millions) 2020 2019

OTHER INVESTMENTS 108.0 100.4

OTHER NON-CURRENT FINANCIAL ASSETS 15.9 38.6

Financial investments 622.5 7.7

Bank Acceptance Drafts in China (Note 15.3.2) 40.2

Other current fi nancial assets 2.0 2.5

FINANCIAL INVESTMENTS AND OTHER CURRENT FINANCIAL ASSETS 664.7 10.2

Note 15.1. Investments

15.1.1. Investments in associates

The Group has not had any investments in associates since 2017.

15.1.2. Other investments

The “Other investments” item stood at €108.0 million at 31 December

2020 compared with €100.4 million at 31 December 2019.

This largely consists of non-controlling interests in several entities and

investments in non-consolidated entities due to their non-material size

in the Group. This line includes equity investments made in 2020 in

connection with the Angell project for €5.7 million and in the company

Castalie for €3.4 million.

In accordance with IFRS 9, the non-current fi nancial assets for which

the management model is to collect contractual cash fl ows and the

fl ows resulting from disposals are recognized at fair value in other

items of comprehensive income without subsequent reclassifi cation

to profi t or loss, even in the event of disposal. The change in fair value

of these investments amounted to €26.5 million in 2020 compared

with €6.4 million in 2019.

At 31 December 2019, this line also included €39.3 million in securities

related to the acquisition of Krampouz at the end of September 2019.

Note 15.2. Other non-current fi nancial assets

The “Other non-current fi nancial assets” item stood at €15.9 million at

31 December 2020 compared with €38.6 million at 31 December 2019.

These assets are mainly comprised of endorsements and guarantees,

chiefl y for property leases.

At 31 December 2019, this line also included €19.3 million in long-term

loans and current accounts related to the acquisition of Krampouz at

the end of September 2019.

Note 15.3. Financial investments
and other current fi nancial assets

15.3.1. Financial investments

These short-term financial investments with a maturity of over

three months as of the subscription date totaled €622.5 million at

31 December 2020 (including €14.4 million in China) compared with

€7.7 million at 31 December 2019 (all in China).

15.3.2. Bank Acceptance Drafts

The Bank Acceptance Drafts issued by leading Chinese banks, received

as payment of trade receivables, were previously presented in the

Group’s trade receivables. Since 2020, these Bank Acceptance Drafts

have now been reclassifi ed under the item “Other investments and

other fi nancial assets”. These assets with a maturity of less than one

year totaled €40.2 million at 31 December 2020.

The amount of Bank Acceptance Drafts recorded in trade receivables

at 31 December 2019 was €114.6 million.

255GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

NOTEb16. INVENTORIES
Raw materials and goods purchased for resale are measured at purchase cost, using the weighted average cost method.

Work-in-progress and fi nished products are measured at cost, including raw materials and labor and a portion of direct and indirect production costs.

In accordance with IAS 2, inventories are measured at the lower of cost, determined as explained above, and net realizable value.

Net realizable value corresponds to the estimated selling price in the ordinary course of business less the estimated costs of completion and

the estimated costs necessary to make the sale (mainly distribution costs).

The carrying amount of inventories does not include any borrowing costs.

(in € millions)

2020 2019

Cost Depreciation
Carrying
amount Cost Depreciation

Carrying
amount

Raw materials 324.0 (31.3) 292.7 308.3 (23.2) 285.1

Work in progress 12.1 (1.9) 10.2 20.2 (1.5) 18.7

Finished products and goods
purchased for resale 940.3 (31.7) 908.6 916.9 (31.6) 885.3

TOTAL 1,276.4 (64.9) 1,211.5 1,245.4 (56.3) 1,189.1

NOTEb17. TRADE RECEIVABLES

Trade receivables are measured at their nominal amount, which is equivalent to their fair value in view of their short-term maturity.

These receivables are impaired, on the basis of the credit losses expected at maturity in accordance with the asset impairment model introduced

by IFRS 9.

(in € millions) 2020 2019

Trade receivables (including discounted bills) 994.9 1,182.2

Provision for doubtful debt (29.5) (22.5)

TOTAL 965.4 1,159.7

At 31 December 2019, the Group sold trade receivables and signed up

to reverse factoring programs of some of these customers for a total

of €120 million. As the sale of receivables was without recourse, the

receivables were deconsolidated. At 31 December 2020, the amount

of trade receivables sold and deconsolidated was €34 million.

The amount of Bank Acceptance Drafts recorded in the trade receivables

of the Chinese entities at 31 December 2019 was €114.6 million.

Beginning in 2020, these fi nancial instruments have been reclassifi ed

under the item “Other investments and other fi nancial assets” (Note 15).

A receivables aging analysis is presented in Note 25.

256 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

NOTEb18. OTHER RECEIVABLES AND NON-CURRENT ASSETS

(in € millions) 2020 2019

Non-current prepaid expenses 0.8 0.5

Prepaid and recoverable taxes and other non-current receivables (b) 46.4 57.5

OTHER NON-CURRENT ASSETS 47.2 58.0

Current prepaid expenses 12.3 12.7

Advances paid (a) 55.3 53.7

Prepaid and recoverable taxes and other receivables (b) 93.0 108.7

OTHER CURRENT RECEIVABLES 160.6 175.1

(a) Including €39.0 million from Supor

(b) Including VAT claims amounting to €74.8 million at 31 December 2020 (€86.4 million at 31 December 2019).

Non-current tax receivables mainly relate to the PIS COFINS receivables in Brazil (Note 4 “Other highlights”).

NOTEb19. CASH AND CASH EQUIVALENTS

Cash and cash equivalents comprise cash at bank and on hand and short-term investments in money market instruments.

Cash equivalents are mainly composed of very short-term investments, such as SICAV money market funds, whose market value corresponds

to their carrying amount at the balance sheet date.

(in € millions) 2020 2019

Cash at bank 1,209.2 632.1

Investments securities 560.2 153.4

TOTAL 1,769.4 785.5

The €983.9 million change in cash and cash equivalents over the fi nancial

year was due to €962.5 million in cash generated from operations,

allocated to investment activities in the amount of (€868.7) million and

fi nancing activities in the amount €905.1 million.

The consolidated cash fl ow statement is presented using the indirect

method and cash fl ows are analyzed between operating, investing

and fi nancing activities.

IAS 7 – Statement of Cash Flows was amended following the publication

of IAS 27R. The aggregate cash fl ows arising from obtaining or losing

control of a subsidiary are classifi ed as investing activities while cash

fl ows arising from changes in ownership interests in a fully consolidated

subsidiary are classifi ed as fi nancing activities.

Transactions with jointly controlled entities or entities accounted for

by the equity method continue to be classifi ed as investing activities

257GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

NOTEb20. EQUITY

Note 20.1. Share capital

At 31 December 2020, the capital consisted of 50,307,064 shares with

a nominal value of €1 (similar to the capital at 31 December 2019).

Some shares enjoy double voting rights (Article 35 of the bylaws)

and a supplementary dividend (Article 46 of the bylaws). Shares

acquire double voting rights when they are fully paid-up and have

been registered in the name of the same owner for at least fi ve years.

The supplementary dividend of 10% of the unit value of the reference

dividend is granted to holders of shares registered without interruption

for two fi nancial years preceding the dividend payment, and which

are still registered on the ex-dividend date. For any one shareholder,

this supplement is limited to a number of shares that may not exceed

0.5% of the share capital.

After deducting treasury shares, the weighted average number of

shares outstanding in 2020 was 50,072,727 (49,778,922 in 2019).

At 31 December 2020, the Family voting block owned 31.87% of the

capital with these shares representing 40.66% of the theoretical voting

rights at Extraordinary Shareholders’ Meetings.

Note 20.2. Share-based payments

Stock option plans are measured and recognized in accordance with

IFRS 2 – Share-Based Payment.

Stock options represent a benefi t for the grantee and, accordingly,

are treated as part of the Group’s compensation costs. Option grants

are not cash-settled, and the benefi t is therefore recognized as an

expense over the vesting period by adjusting equity. They are valued

on the basis of the fair value of the underlying equity instruments.

As the stock options and performance shares granted to employees

of Group subsidiaries are only exercisable for Seb S.A. shares, they

are deemed to be equity-settled share-based payments.

The fair value of stock options at the grant date is determined using the

Black & Scholes option pricing model. This model takes into account

the option exercise price and period, market data at the grant date

(risk-free interest rate, share price, volatility, expected dividends) and

grantee behavior assumptions (average holding period of the options).

The fair value of performance shares corresponds to the share price on

the grant date less a discount covering the lock-up feature and the value

of future dividends that will not be received during the vesting period.

The compensation cost recorded for each plan is determined by

multiplying the fair value per option or performance share by the

estimated future number of shares to be delivered. The estimated

number of shares is adjusted at each balance sheet date, as necessary,

based on a revised estimate of the probability of non-market-based

performance criteria being met, leading to an adjustment of the

compensation cost.

The compensation cost is recognized in employee benefi ts expense

on a straight-line basis over the option or performance share vesting

period by adjusting equity. When a grantee leaves the Group before

the end of the vesting period, resulting in the rights to the options or

performance shares being forfeited, the cumulative compensation cost

is canceled by recording an equivalent amount in income. Conversely,

if a grantee leaves the Group earlier than originally expected, while

maintaining his or her rights to the stock options held, amortization of

the cost of his or her options or performance shares is accelerated.

20.2.1. Stock options

There are no more subscription and purchase option plans, as the last

plan from June 2012 expired in June 2020.

20.2.2. Performance shares

In 2016, 2017, 2018, 2019 and 2020, the Board of Directors granted

performance shares to certain employees and executive offi cers.

Performance shares granted under the plans are subject to vesting

periods of three years (2016, 2017, 2018, 2019 and 2020 plans).

In addition, the fi nal vesting of performance shares is subject to the

achievement of objectives identical to those used to calculate the

variable compensation of the Group’s senior managers and executives,

based on revenue and Operating Result from Activity. After this vesting

period, the performance shares will remain locked for a further two- year

period in accordance with the 2016 plan.

The 2017, 2018, 2019 and 2020 plans do not provide for any lock-up period.

258 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

AtǾ31/12/2020 Date Number of shares

Type of grantǾ(a) of vesting
of end

of lock-up granted vested canceled Outstanding
Price on the
grantǾdateǾ(b)

Performance shares 5/19/2016 5/19/2019 5/19/2021 168,605 163,385 5,220 96.63

Performance shares 5/11/2017 5/11/2020 5/11/2020 193,450 185,830 7,620 151.6

Performance shares 5/16/2018 5/16/2021 5/16/2021 185,330 6,580 178,750 160.9

Performance shares 5/22/2019 5/22/2022 5/22/2022 226,500 200 3,300 223,000 155.9

Performance shares 5/19/2020 5/19/2023 5/19/2023 193,880 193,880 112.3

TOTAL 967,765 349,415 22,720 595,630

(a) The grant date corresponds to the date on which the Board of Directors granted the rights.

(b) Share price on the date of the Board Meeting.

For the 2016 plan, the fair value of performance share plans includes

a discount to refl ect the impact of the restriction on the sale of the

shares represented by the lock-up. The measurement method used

to determine this discount is based on a strategy that consists of

selling the shares at the end of the lock-up period and immediately

purchasing an equivalent number of shares free of any restrictions,

with the purchase fi nanced by debt repayable at the end of the lock-

up using the proceeds from the forward sale and dividends received

during the lock-up period.

As the shares granted for the 2017, 2018, 2019 and 2020 plans have

no lock-up clause, the fair value only takes into account the absence

of dividends during the vesting period.

The main assumptions used to determine the fair value of performance shares were as follows:

Assumptions 2020 plan 2019 plan 2018 plan 2017 plan 2016 plan

Share price on the grant date (in €) 112.3 155.9 160.9 151.6 96.63

Risk-free interest rate (5-year rate) (0.27%) 1.28% 1.63% (0.16%)

Average interest rate on a 5-year general purpose loan 6.13%

Discounted average rate of dividends not received 1.65% 2.45% 2.25% 1.92% 1.96%

Discount for the lock-up (as a % of the price on the vesting date) 15.30%

INITIAL VALUE (IN € MILLIONS) 20.8 33.6 28.5 28.2 13.8

Expense for 2020 (in € millions) 4.8 11.4 7.4 2.2

In addition, there is a local performance share allocation plan in effect

in the Supor Group since 2017, with a cost of €3.4 million for 2020

(€5.3 million in 2019).

20.2.3. Employee share ownership plan

When employee rights issues are carried out, if the shares are offered at

a discount to market price, the difference between the offer price and

the market price is recorded as an expense. The expense is measured

on the date the rights are granted, corresponding to the point at which

both the Group and the employees understand the characteristics

and terms of the offer.

It takes into account matching employer contributions to the plan

and any discount offered on the shares, less the deemed cost to the

employee of the lock-up applicable to the shares.

It is recognized in full in the income statement in the year of the rights

issue, provided the shares are not subject to any vesting condition, as

in this case the shares are issued in exchange for employee services

rendered in prior periods. The charge is recognized on the income

statement, under “Discretionary and non-discretionary profi t-sharing.”

In 2019, Groupe SEB offered its employees the possibility of becoming

shareholders through the issue of reserved shares. This program, entitled

“Horizon 2019”, allowed employees from around 30 countries in which

the Group operates to subscribe for Company shares, via an FCPE

(company investment fund) or directly – depending on the legislation

in force in the various countries. The program would cover a maximum

of 501,690 new shares with a par value of €1 each.

The purchase price was set at €123.04, i.e. 20% below the average

Seb share price over the 20 trading sessions prior to opening of the

subscription period by employees. Moreover, a matching payment,

the level of which varies depending on the subscriber country and the

number of shares, is made in existing Group shares. Shares acquired are

locked in for at least fi ve year, except where there are legal exemptions.

The share capital increase resulting from this plan is of 138,015 new

shares with a par value of €1 each.

The IFRS 2 expense that measures the benefi t offered to employees

stood at €2.1 million in 2019.

259GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

Note 20.3. Reserv es and retained earnings
(before appropriation of profi t)

Retained earnings include reserves shown on the balance sheet of

Seb S.A. (of which €1,232.5 million was available for distribution at

31 December 2020, compared with €1,182.5 million at 31 December

2019), and Seb S.A.’s share of the retained earnings of consolidated

subsidiaries subsequent to their acquisition or incorporation.

Seb S.A.’s share of the retained earnings of foreign subsidiaries is

considered to be permanently invested. Any withholding taxes or

additional taxes on distributed income are only recognized when

distribution of these amounts is planned or considered probable.

Note 20.4. Treasury shares

The Group buys back shares for the following purposes:

 ■ for cancellation in order to reduce the company’s share capital;

 ■ for allocation to employees, senior managers or senior executives

of the company or of related companies upon exercise of stock

options or vesting of performance shares;

 ■ for delivery on redemption, conversion, exchange or exercise of

share equivalents.

Share buybacks are carried out based on market opportunities and

only when the Group has suffi cient cash to fund the transactions.

Treasury stock is deducted from equity at cost. Any gains or losses

arising from the purchase, sale, issue or cancellation of treasury stock

are recognized directly in equity without affecting profi t.

Groupe SEB set up collars on treasury shares from July 2019 to

cover its performance share and employee share ownership plans.

The call options are classifi ed as equity instruments. The put options

sold simultaneously with these call options are classifi ed as fi nancial

instruments and are part of the Group’s net debt.

In 2020, the Group bought back 127,404 shares at a weighted average

price of €124.37 and sold 344,519 shares at an average price of €51.29.

The €30.3 million after tax loss on the sales was recognized directly

in equity without affecting profi t (loss) for the period.

At 31 December 2020, the Group held 145,328 treasury shares at an

average price of €135.2 per share.

Movements in treasury shares were as follows:

(in number of shares)

Transactions

2020 2019
Shares held in treasury at 1 January 362,443 575,888

Purchases 127,404 280,577

Buyback plan 4,100

Liquidity contract 123,304 280,577

Sales (344,519) (494,022)

Disposals (127,502) (278,719)

Shares allocated on exercise of stock options, and under the performance share
and employee share ownership plans (217,017) (215,303)

Shares canceled during the period

SHARES HELD IN TREASURY AT 31 DECEMBER 145,328 362,443

(in € millions)

Transactions

2020 2019
Shares held in treasury at 1 January 52.8 82.4

Share purchases 15.8 40.5

Buyback plan 0.6

Liquidity contract 15.2 40.5

Sales (49.0) (70.1)

Disposals (15.7) (39.8)

Exercise of call options, allocation of performance shares and capital (33.3) (30.3)

Shares canceled during the period

SHARES HELD IN TREASURY AT 31 DECEMBER 19.6 52.8

260 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

The Group set up collars on treasury shares from July 2019 broken down into call and put options. These put options, which are an
integral part of the Group’s debt, are presented in the table below:

Put options 2020 2019

Number of shares 257,200 187,200

Amount in millions of euros 5.0 3.6

Change in Fair Value impacting the Net Financial Expense in millions of euros 2.1 (0.3)

NOTEb21. NON-CONTROLLING INTERESTS

Acquisitions or disposals of non-controlling interests that do not affect

the Group’s control of a subsidiary are treated as transactions between

owners and accounted for in equity.

The carrying amounts of the subsidiary’s assets (including goodwill

recognized upon obtaining control) and liabilities remain unchanged.

When the Group sells to a minority shareholder a put option for the

securities it holds in that subsidiary, a fi nancial liability is recorded on

the balance sheet at fair value through equity. Subsequent changes

in this debt are also recorded through equity.

In the event of the disposal of non-controlling interests resulting in a

loss of control of a subsidiary, a gain (loss) on disposal is recognized

for the difference between the selling price, the fair value of the interest

retained in the subsidiary and the carrying amount of all the assets

(including goodwill) and liabilities as well as non-controlling interests

in the subsidiary, following reclassifi cation in profi t or loss of the gains

and losses recognized in other comprehensive income attributable to

owners of the parent. The remeasurement at fair value of the retained

investment therefore affects profi t or loss.

Changes in non-controlling interests are as follows:

(in € millions) 2020 2019

AT 1 JANUARY 234.9 208.6

Non-controlling interests in profi t 48.2 48.6

Dividends paid (26.6) (26.7)

Exercise of stock options 0.7 1.1

Non-controlling interests in shares issues by subsidiaries 4.1

Changes in scope of consolidation and acquisition by the Group of non-controlling
interests in subsidiaries 12.3 0.6

Foreign currency translation adjustments (6.3) 2.7

TOTAL AT 31 DECEMBER 267.3 234.9

 Since 31 December 2008, non-controlling interests have primarily

concerned the non-controlling interests of the ZJ Supor Group. The

share of non-controlling interests therefore mainly changed in line

with changes in the ZJ Supor Group’s reserves (particularly profi t

and translation adjustments), purchases, sales or any other voluntary

adjustments to Seb’s stake in ZJ Supor. At 31 December 2020, Groupe

SEB held 81.20% of Supor’s shares.

Note: in 2020, the impact of the acquisition of 55% of the company

StoreBound (Note 3.1) resulted in a €12.3 million increase in minority

interests.

The ZJ Supor Group is made up of various subsidiaries, whose name,

line of business, location and percentage of interest are shown in Note 34

herein. The 2019 dividends paid to non-controlling interests in 2020

were €25.6 million. The 2020 profi t (loss) of this sub-group taken by

itself was €233.9 million on revenue of €2,354.9 million. The impact

of the sub-group on the consolidated statement of comprehensive

income consists solely of foreign currency translation adjustments.

261GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

SUMMARY 2020 BALANCE SHEET OF THE SUPOR SUB-GROUP (IN € MILLIONS)

ASSETS 2020 2019 LIABILITIES 2020 2019

Non-current assets 734 730 Shareholders’ equity 1,355 1,332

Inventories 284 272 Long-term provisions 6 4

Trade receivables 238 295 IFRS 16 debt 22 24

Other receivables 64 65 Trade payables 356 329

Cash and cash equivalents 596 526 Other current liabilities 177 199

TOTAL 1,916 1,888 TOTAL 1,916 1,888

SUMMARY 2020 CASH FLOW STATEMENT OF THE SUPOR SUB-GROUP (IN € MILLIONS)

2020 2019

Net cash from operating activities 320 253

Net cash used by investing activities (51) (64)

Net cash used by fi nancing activities (189) (143)

Currency translation adjustment (10)

NET INCREASE/DECREASE IN CASH AND CASH EQUIVALENTS GROSS 70 46

The gross cash presented above also includes the Supor fi nancial investments and Bank Acceptance Drafts (see Note 15).

Financing activities during the period mainly concerned the payment of dividends to Groupe SEB and non-controlling interests and the purchase

of Supor shares for €51.6 million.

Since this group is located in China, the cash it generates is subject to the foreign exchange controls in effect in that country.

NOTEb22. PROVISIONS AND CONTINGENT LIABILITIES

In accordance with IAS 37 – Provisions, Contingent Liabilities and Contingent Assets, a provision is recognized when the Group has a present

obligation (legal or constructive) as a result of a past event, it is probable that an outfl ow of resources embodying economic benefi ts will be

required to settle the obligation, and a reliable estimate can be made of the amount of the obligation:

A) PROVISIONS FOR WARRANTY COSTS

The Group provides a warranty on its products. The estimated costs of

the warranty are accrued at the time of sale, based on historical data.

This item also includes provisions for product recalls, which are set

up when the recall is decided by Groupe SEB.

B) PROVISION FOR CLAIMS
AND LITIGATION

As a general principle, all known claims and litigation involving the

Group are reviewed by management at each period end. All necessary

provisions have been recorded to cover the related risks, as estimated

after obtaining advice from outside legal advisors.

C) RESTRUCTURING PROVISION

The Group is considered as having a constructive obligation when

management has a detailed formal plan for the restructuring, or has

raised a valid expectation in those affected that it will carry out the

restructuring by starting to implement that plan or announcing its main

features and no infl ow of economic benefi ts is expected that would

offset the costs of the plan.

The amount of the related provision corresponds to forecast cash

outfl ows under the plan.

In a business combination, a contingent liability will be recognized

where there is a current obligation arising from past events and its

fair value can be measured reliably.

Provisions are classifi ed as short-term or long-term according to whether

the obligation is expected to be settled within or beyond one year.

262 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

(in € millions)

2020 2019

non-current current non-current current
Pension and other post-employment
benefi t obligations (Note 23) 302.2 20.3 283.3 25.3

Product warranties (22.1) 7.4 37.6 9.2 37.0

Claims and litigation and other contingencies (22.2) 44.2 17.8 43.7 17.3

Restructuring provisions (22.3) 2.1 47.2 3.3 28.3

TOTAL 355.9 122.9 339.5 107.9

Provision movements (other than provisions for pensions and other post-employment benefi ts) over the year are as follows:

(in € millions) 01/01/2020 Increases Reversals Utilizations
Other

movements* 31/12/2020

Product warranties (22.1) 46.2 14.3 (1.4) (15.3) 1.2 45.0

Claims and litigation and other
contingencies (22.2) 61.0 12.9 (5.5) (5.7) (0.7) 62.0

Restructuring provisions (22.3) 31.6 44.3 (2.2) (22.0) (2.4) 49.3

TOTAL 138.8 71.5 (9.1) (43.0) (1.9) 156.3

* “Other movements” include foreign currency translation adjustments and the effect of changes in the scope of consolidation.

(in € millions) 01/01/2019 Increases Reversals Utilizations
Other

movements* 31/12/2019

Product warranties (22.1) 40.0 13.2 (0.9) (12.1) 6.0 46.2

Claims and litigation and other
contingencies (22.2) 69.0 9.7 (7.5) (9.1) (1.1) 61.0

Restructuring provisions (22.3) 8.1 28.6 (0.2) (5.3) 0.4 31.6

TOTAL 117.1 51.5 (8.6) (26.5) 5.3 138.8

* “Other movements” include foreign currency translation adjustments and the effect of changes in the scope of consolidation.

Note 22.1. Product warranties

Provisions are recorded for the estimated cost of repairing or replacing products sold under warranty to customers and consumers. The warranty,

which is either legal or contractual, generally covers a period of one or two years. Provisions for product recalls are recorded as soon as the

recall is decided.

Note 22.2. Claims and litigation and other contingencies

Certain subsidiaries are involved in claims and litigation with third parties.

At 31 December, this item included:

(in € millions) 2020 2019

Supplier claims and litigation 1.9 1.8

Local government claims, litigation and contingencies 5.4 6.4

Commercial claims, litigation and contingencies 0.1

Employee claims, litigation and contingencies 4.8 4.9

Other claims, litigation and contingencies 49.8 47.9

TOTAL 62.0 61.0

The “Other claims, litigations and contingencies” item mainly includes the liabilities acquired with WMF (see Note 22.4). The provisions for the

other claims, litigations and risks under this item are not material when taken individually.

263GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

Note 22.3. Restructuring provision

Restructuring provisions break down as follows:

(in € millions) 2020 2019

Severance costs 48.7 30.5

Site closure costs 0.6 1.1

TOTAL 49.3 31.6

The current portion of the restructuring provision amounted to €47.2 million and mainly related to the WMF restructuring plan on cookware and

professional activities .

No te 22.4. Contingent liabilities

Provisions for contingent liabilities were estimated at €48 million in connection with the WMF acquisition which covered litigation, tax, environmental

and regulatory risks.

At 31 December 2019, following a €3.5 million provision reversal (see Note 8.4), this provision for contingent liabilities stood at €34.6 million.

At 31 December 2020, following a €1.2 million provision reversal for tax risk now extinguished, the amount of this provision was €33.4 million.

No other contingent liabilities have been identifi ed to date.

264 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

NOTEb23. EMPLOYEE BENEFITS

Employee benefi ts include retirement plans, other post-employment benefi ts and other long-term benefi ts

Pension and other post-employment benefi t plans
In some countries, the Group is required to pay length-of-service awards to employees on retirement or pension benefi ts under formal pension

plans. The Group also pays contributions to government-sponsored pension plans in its various host countries. The accounting treatment of

these pension and other post-employment benefi t plans depends on the type of plan.

There are two categories of retirement plans:

Defi ned contribution plans

Contributions to these plans are recognized as an expense for the period to which they relate.

Defi ned benefi t plans

In accordance with IAS 19, as amended – Employee Benefi ts, obligations are calculated annually by independent actuaries using the projected

Unit credit method based on fi nal salaries. This method sees each period of service as giving rise to an additional Unit of benefi t entitlement

and measures each Unit separately to build up the fi nal obligation. The fi nal obligation is then discounted. The actuarial assumptions used to

calculate the obligation include staff turnover rates, mortality rates, the discount rate and the retirement age.

The assumptions vary according to local laws and regulations in the host countries concerned.

A provision is recorded in the balance sheet for any unfunded obligations, corresponding to defi ned benefi t obligations not covered by plan assets.

Current service cost, corresponding to the increase in the present value of the defi ned benefi t obligation resulting from employee service in the

current period, and the effect of plan amendments and reductions, are recognized in the Operating Result from Activity.

Actuarial gains and losses, resulting from changes in actuarial assumptions and experience adjustments (i.e. the effects of the differences between

the previous actuarial assumptions and what has actually occurred) are recognized in “Other comprehensive income”.

Interest income or interest expense calculated on the defi ned benefi t obligation net of the value of plan assets by applying the discount rate

used to determine the defi ned benefi t obligation is recognized in “Other fi nancial income and expenses”.

The difference between the actual return on plan assets and the interest income calculated by applying the discount rate is recorded in other

comprehensive income.

For plans that have a surplus – corresponding to the excess of plan assets over the defi ned benefi t obligation – the Group applies the limit

provided for in IAS 19, as amended in determining any asset recognized in the balance sheet.

Other long-term benefi ts
Certain subsidiaries pay jubilees to employees who have completed a certain number of years’ service or offer employees “time savings

accounts”. The cost of these long-term benefi ts is calculated on an actuarial basis and recognized in profi t over the service lives of the employees

concerned. Actuarial gains and losses are recognized immediately in profi t during the period in which they are generated, as their deferral is not

allowed under IFRS.

Pension and other post-employment benefi t costs are classifi ed as operating expenses, except for the interest cost, which is included in other

fi nancial income and expenses in accordance with the alternative treatment allowed under IAS 19.

Contributions to external funds and payments to employees are reported in the cash fl ow statement under “Cash fl ows from operating activities”.

In accordance with IAS 19, which was early-adopted on 1 January 2012, unrecognized actuarial gains and losses on defi ned benefi t obligations

at 31 December 2009 and past service costs were recognized in equity in the opening balance sheet starting 1 January 2010.

265GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

Note 23.1. Assumptions

Provisions for pension and other post-employment benefi t obligation, determined as explained in the accounting principle set out above, mainly

concern France and Germany. The obligations are determined by qualifi ed actuaries using a certain number of assumptions. These assumptions

are revised once a year.

Discount rates are determined based on the yields of investment grade corporate bonds with maturities that match the remaining life of the

benefi t obligations at the measurement date.

Assumption s France 2020 Germany 2020

Economic assumptions

Rate of salary increases between 2.50% and 4.00% between 1.75% and 2.50%

Discount rate (based on Iboxx AA) -0.15% and 0.35% -0.12% and 0.35%

Average remaining service life of participating employees 15.4 16.0

Demographic assumptions

Retirement age 62 to 65 years* 65 years

Staff turnover 0% to 14.8% 0% to 7.5%

Mortality tables INSEE TD/TV 2014-2016 HEUBECK RT 2018 G

* Depending on employee age and category (management or other).

Assumptions FranceǾ2019 GermanyǾ2019

Economic assumptions

Rate of salary increases between 1.50% and 4.00% between 1.75% and 2.50%

Discount rate (based on Iboxx AA) 0.15% and 0.75% -0.10% and 0.75%

Average remaining service life of participating employees 15.6 15.7

Demographic assumptions

Retirement age 62 to 65 years* 65 years

Staff turnover 0% to 13.7% 0% to 7.5%

Mortality tables INSEE TD/TV 2013-2015 HEUBECK RT 2018 G

* Depending on employee age and category (management or other).

Note 23.2. Analysis of the pension and other post-employment benefi t obligations

The total obligation breaks down as follows:

(in € millions)

2020

France Germany Other countries Total
Projected benefi t obligation based on fi nal salaries 149.6 228.9 74.3 452.8

Present value of plan assets (66.2) (7.5) (56.6) (130.3)

DEFICIT 83.4 221.4 17.7 322.5

Recognized liability 83.4 221.4 17.7 322.5

Recognized asset

NET 83.4 221.4 17.7 322.5

 (in € millions)

2019

France Germany Other countries Total
Projected benefi t obligation based on fi nal salaries 144.4 223.6 75.7 443.7

Present value of plan assets (68.8) (7.4) (58.9) (135.1)

DEFICIT 75.6 216.2 16.8 308.6

Recognized liability 75.6 216.2 16.8 308.6

Recognized asset

NET 75.6 216.2 16.8 308.6

Obligations for the payment of jubilees were €9.5 million at 31 December 2020 (€9.1 million at 31 December 2019).

266 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

Note 23.3. Recognized costs

The cost recognized in the income statement for pension and other post-employment benefi t plans breaks down as follows:

(in € millions)

2020

France Germany Other countries Total
Service cost 8.2 3.7 4.8 16.7

Interest cost 0.8 1.5 0.4 2.7

Expected return on plan assets (0.3) (0.1) (0.1) (0.5)

Other (1.6) 3.0 (0.3) 1.1

COST FOR THE PERIOD 7.1 8.1 4.8 20.0

(in € millions)

2019

France Germany Other countries Total
Service cost 5.9 5.7 4.4 16.0

Interest cost 1.6 3.1 0.8 5.5

Expected return on plan assets (0.7) (0.1) (0.4) (1.2)

Other (1.5) 0.1 (2.6) (4.0)

COST FOR THE PERIOD 5.3 8.8 2.2 16.3

 Note 23.4. Change in gains and losses recorded in other comprehensive income

(in € millions)

2020

France Germany Other countries Total
Amount at 1 January (51.6) (48.0) (13.4) (113.0)

Actuarial gains and losses (4.2) (11.0) 2.0 (13.2)

Return on plan assets greater/(less than) expected return 0.2 1.0 1.2

Other 0.5 0.2 0.7

AMOUNT AT 31 DECEMBER (55.6) (58.5) (10.2) (124.3)

(in € millions)

2019

France Germany Other countries Total
Amount at 1 January (45.6) (25.0) (5.5) (76.1)

Actuarial gains and losses (10.1) (23.2) (8.5) (41.8)

Return on plan assets greater/(less than) expected return 4.1 0.3 4.4

Other 0.2 0.3 0.5

AMOUNT AT 31 DECEMBER (51.6) (48.0) (13.4) (113.0)

267GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

 Note 23.5. Movements in provisions

Movements in provisions break down as follows:

(in € millions) 2020 2019

Net at 1 January 308.6 291.0

Cost for the period 20.0 16.3

Contributions paid (17.1) (34.5)

Actuarial gains and losses and other changes 11.0 35.8

NET AMOUNT AT 31 DECEMBER 322.5 308.6

N ote 23.6. Movements in pension and other post-employment benefi t obligations

Movements in pension and other post-employment benefi t obligations 2020

(in € millions)

2020

France Germany Other countries Total
PROJECTED BENEFIT OBLIGATION AT 1 JANUARY 2020 144.4 223.6 75.7 443.7

Service cost 8.2 3.7 4.6 16.7

Interest cost 0.8 1.5 0.4 2.7

Benefi ts paid (6.8) (13.9) (3.5) (24.2)

Plan amendments

Actuarial gains and losses 4.3 13.9 (2.3) 15.9

Curtailments/Settlements (3.3) (0.1) 2.3

Other 1.0 0.1 (0.7) 0.3

PROJECTED BENEFIT OBLIGATION
AT 31 DECEMBER 2020 149.6 228.9 74.3 452.6

 Movements in pension and other post-employment benefi t obligations 2019

 (in € millions)

2019

France Germany Other countries Total
PROJECTED BENEFIT OBLIGATION AT 1 JANUARY 2019 132.1 204.9 67.8 404.8

Service cost 5.9 5.7 4.4 16.0

Interest cost 1.6 3.1 0.8 5.5

Benefi ts paid (3.8) (13.5) (3.2) (20.5)

Plan amendments (2.0) (2.0)

Actuarial gains and losses 10.5 23.3 8.7 42.5

Curtailments/Settlements (1.9) (1.9)

Other 0.1 (0.8) (0.7)

PROJECTED BENEFIT OBLIGATION
AT 31 DECEMBER 2019 144.4 223.6 75.7 443.7

268 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

Note 23.7. Analysis of plan assets

Change in plan assets in 2020

(in € millions)

2020

France Germany Other countries Total

PLAN ASSETS AT 1 JANUARY 2020 68.8 7.4 58.9 135.1

Expected return on plan assets 0.3 0.1 0.1 0.5

Contributions paid (0.4) (1.0) (1.4)

Benefi ts paid (3.1) (2.6) (5.7)

Actuarial gains and losses and other 0.2 0.4 1.2 1.8

PLAN ASSETS AT 31 DECEMBER 2020 66.2 7.5 56.6 130.3

Change in plan assets in 2019

(in € millions)

2019

France Germany Other countries Total

PLAN ASSETS AT 1 JANUARY 2019 63.9 6.4 43.5 113.8

Expected return on plan assets 0.8 0.1 0.4 1.3

Contributions paid 1.0 15.1 16.1

Benefi ts paid (0.1) (2.0) (2.1)

Actuarial gains and losses and other 4.1 1.9 6.0

PLAN ASSETS AT 31 DECEMBER 2019 68.8 7.4 58.9 135.1

Plan assets in France are managed by two insurance companies and

are invested as follows:

 ■ 44% of the general portfolio of these insurance companies is primarily

composed of government bonds, corporate bonds mostly rated

AAA or AA, shares in blue-chip international companies (managed

directly) and high-yield offi ce property;

 ■ approximately 11% in bond funds;

 ■ the balance in equity funds.

The return on these funds was +1.64% in 2020.

The actual return on plan assets for 2020 should be in line with the

expected rate, and actuarial gains and losses generated in 2021 are

not expected to be material.

The only contributions to these plans are paid by the employer. Plan

members make no contributions.

269GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

Note 23.8. Other information

23.8.1. Cash outfl ows expected in future periods

E xpected c ash outflows (in € millions) France Germany Other Total

In less than 1 year 8.7 10.7 0.9 20.3

> 1 year 74.7 210.7 16.8 302.2

TOTAL 83.4 221.4 17.7 322.5

23.8.2. Expected contributions to plans
in the following year

No material contribution is currently planned.

23.8.3. Sensitivity analysis

A 0.25% reduction in the discount rate would increase the projected

benefi t obligation by around €12.1 million and a 0.25% increase

in the discount rate would reduce the obligation by approximately

€11.5 million. The impact on 2020 service cost of a change in the

projected benefi t obligation resulting from the application of either of

the above discount rates would not be material.

NOTEb24. BORROWINGS

Financial instruments are accounted for in accordance with IFRS 9 – Financial Instruments.

Financial assets and liabilities are recognized in the balance sheet when the Group becomes a party to the contractual provisions of the instrument.

They are recognized at the fair value of the consideration given or received. Transaction costs directly attributable to the acquisition or issue of

the fi nancial asset or liability are included in the initial measurement of all fi nancial assets and liabilities. Acquisition costs include direct external

transaction costs.

Financial liabilities comprise borrowings and other fi nancing, including bank overdrafts, and operating liabilities.

Borrowings and other fi nancial liabilities are measured at amortized cost, determined by the effective interest method.

Any fi nancial liabilities hedged by interest rate swaps are hedged against future cash fl ows. Changes in the fair value of the swap are recorded

in the balance sheet, with the effective portion recognized in equity.

270 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

Note 24.1. Total borrowings

Total borrowings includes all short- and long-term borrowings.

(in € millions) 2020 2019

Bonds 1,494.7 1,150.7

Bank borrowings 5.8

IFRS 16 debt 268.1 262.2

Negotiable European Medium Term Note (NEU MTN) 125.0 212.9

Other debts (including private placements) 385.4 656.3

Non discretionary profi t-sharing 12.6 13.9

LONG-TERM BORROWINGS 2,285.8 2,301.8

Bonds 155.9

Bank borrowings 8.1 12.7

IFRS 16 debt 70.8 71.5

Negotiable European Medium Term Note (NEU MTN) and Negotiable EUropean
Commercial Paper (NEU CP) 1,087.9 347.0

Current portion of long-term borrowings 349.5 39.4

SHORT-TERM BORROWINGS 1,672.2 470.6

TOTAL BORROWINGS 3,958.0 2,772.4

At 31 December 2020, Group debt was composed of short-term and

long-term borrowings. The Group has diversifi ed its fi nancing sources,

and borrowings now comprise:

 ■ €625 million in private placement notes (Schuldschein instruments);

 ■ a €500 million bond debt due in 2022;

 ■ a €500 million bond debt due in 2024;

 ■ a €500 million bond debt due in 2025;

 ■ a €150 million convertible bond issue (ORNAE – bonds redeemable

in cash and/or existing shares) maturing in 2021.

 ■ €975 million in Negotiable European Commercial Paper (NEU CP)

(outstanding from a €1 billion program with an A2 short-term rating

from Standard & Poor’s);

 ■ €236.5 million in Negotiable European Medium Term Note (NEU

MTN) (outstanding from a €500 million program).

At 31 December 2020, the weighted average interest rate on long-term

bank borrowings (falling due in over a year) was 1.60%.

At 31 December 2020, none of these borrowings were subject to early

repayment clauses based on covenants.

Characteristics of borrowings (nominal amounts)

At 31ǾDecember 2020
(in € millions)

Issuing
currency Term

Outstanding
balance

Due

Original
interestǾrate

In less
than 1Ǿyear 1Ǿto 5Ǿyears

In more
than 5Ǿyears

Schuldschein EUR 2021 130.0 130.0 Variable (a)

Schuldschein EUR 2021 146.5 146.5 Fixed

Schuldschein EUR 2023 102.5 102.5 Variable (a)

Schuldschein EUR 2023 180.0 180.0 Fixed

Schuldschein EUR 2024 18.0 18.0 Variable (a)

Schuldschein EUR 2026 48.0 48.0 Fixed

ORNAE (b) EUR 2021 150.0 150.0 Fixed

Bond 1 EUR 2022 500.0 500.0 Fixed

Bond 2 EUR 2024 500.0 500.0 Fixed

Bond 3 EUR 2025 500.0 500.0 Fixed

Negotiable European Commercial
Paper (NEU CP) EUR 2021 975.0 975.0 Fixed

Negotiable European Medium
Term Note (NEU MTN) EUR 2024 and 2026 100.0 20.0 80.0 Fixed

Negotiable European Medium
Term Note (NEU MTN) EUR 2021 and 2022 136.5 111.5 25.0 Variable

Other bank borrowings
(including overdrafts) 116.2 84.5 3.4 28.3 Variable

IFRS 16 debt 338.9 70.8 218.6 49.5

Employee profi t-sharing EUR 16.4 3.9 12.5

TOTAL 3,958.0 1,672.2 2,080.0 205.8

(a) Partly hedged by fl oating rate for fi xed rate swaps.

(b) Excluding the ORNAE optional portion.

271GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

Loan maturities (undiscounted nominal amounts, including accrued interest)

At 31ǾDecember 2020
(in € millions)

Issuing
currency Term

Expected
cash outflows

Due

In less
than 1Ǿyear 1Ǿto 5Ǿyears

In more than
5Ǿyears

Schuldschein EUR 2021 131.3 131.3

Schuldschein EUR 2021 148.1 148.1

Schuldschein EUR 2023 106.4 1.3 105.1

Schuldschein EUR 2023 188.7 2.9 185.8

Schuldschein EUR 2024 18.7 0.2 18.5

Schuldschein EUR 2026 54.5 1.1 4.4 49.0

ORNAE EUR 2021 150.0 150.0

Bond 1 EUR 2022 523.8 11.9 511.9

Bond 2 EUR 2024 530.0 7.5 522.5

Bond 3 EUR 2025 534.4 6.9 527.5

Negotiable European Commercial Paper (NEU CP) EUR 2021 975.0 975.0

Negotiable European Medium Term Note (NEU MTN) EUR 246.7 113.3 51.9 81.5

TOTAL 3,607.6 1,549.5 1,927.6 130.5

Confi rmed credit facilities

The Group also has unused, confi rmed credit facilities that break down as follows by maturity:

 ■ a syndicated credit facility for €960.0 million, expiring in July 2022;

 ■ a bilateral loan for €50.0 million, maturing in September 2022.

None of these credit lines include any acceleration clauses.

Changes in liabilities included in Group fi nancing activities

CHANGES IN LIABILITIES INCLUDED IN GROUP FINANCING ACTIVITIES (IN €M)

0

1,000

2,000

3,000

4,000

5,000

� Increase � Decrease � Total

Total borrowings
at 1 January

2,772.4

New borrowings
during the period

1,686.7

Repayments
during the period

(544.3)

IFRS 16

16.5

Scope
effects

54.3

Currency
translation
adjustment

(27.6)

Total borrowings
at 31 December

3,958

New borrowings during the period amounting to €1,686.7 million primarily included the new €500 million bond issue (see Highlights) and

€975 million in Negotiable European Commercial Paper (NEU CP).

272 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

Note 24.2. Net debt

Net debt corresponds to total long-term and short-term borrowings less cash and cash equivalents and derivative instruments related to Group

fi nancing. It also includes fi nancial debt from application of the IFRS 16 standard “Leases” in addition to short-term investments with no risk of

a substantial change in value but with maturities of over three months.

 (in € millions) 2020 2019

Long-term borrowings 2,285.8 2,301.8

Short-term borrowings 1,672.1 470.6

TOTAL BORROWINGS 3,958.0 2,772.4

Net cash and cash equivalents (a) (1,769.4) (785.5)

Other current fi nancial investments (b) (662.7) (7.7)

Derivative instruments (net) (7.9) 18.1

NET DEBT 1,518.0 1,997.3

(a) Including €598 million in China, versus €530 million at 31 December 2019.

(b) excluding guarantees (cf. note 15).

NET CASH AND UNUSED CONFIRMED CREDIT FACILITIES
AT 31/12/2020 (IN €M)

Net cash and
cash equivalents

Confirmed
credit facilities

1,769.4

1,010

273GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

0

500

1,000

1,500

2,000

276.5

500.0 500.0 500.0

80.0
48.0

28.3

49.5

2.9
43.3

2.7

18.0

20.0
51.7

282.5

- 1.4 - 1.3 - 0.6

57.2
3.4

66.4
25.0
3.5

6.6

150.0

975.0

112.0

84.0
70.8
3.9

960.0

50.0

LOAN MATURITIES AT 31/12/2020 (IN €M)

2021 2022 2023 2024 2025 2026
 (and beyond)

 Schuldschein
 Other bank

 borrowings

 ORNAE
 IFRS 16 debt

 Bonds
 Employee

 profit-sharing

 NEU CP
 Syndicated credit

 facility (Undrawn)

 NEU MTN
 Bilateral loan (Undrawn)

NOTEb25. FAIR VALUE OF FINANCIAL INSTRUMENTS

Market risks (interest rate, currency and commodity price risks) are hedged, generally through the use of derivative instruments. In accordance

with IFRS 9 and IAS 32, derivative instruments are measured at fair value.

The accounting treatment of changes in fair value depends on the future use of the derivative and the resulting accounting classifi cation. Derivative

instruments designated as the hedging instrument in a hedging relationship may be classifi ed as either fair value or cash fl ow hedges:

 ■ a fair value hedge is a hedge of the exposure to changes in fair value of a recognized asset or liability, or an unrecognized fi rm commitment

that is attributable to a particular risk and could affect profi t;

 ■ a cash fl ow hedge is a hedge of the exposure to variability in the value of future cash fl ows relating to existing or future assets or liabilities.

The change in fair value of derivative instruments designated at fair value hedge is recognized in profi t, offsetting the unrealized gain or loss

recognized on the hedged item for the effective portion of the hedge .

In the case of cash fl ow hedges, the effective portion of the gain or loss arising from remeasurement of the derivative instrument at fair value

is recognized in equity and the ineffective portion is recognized in profi t. The cumulative gains and losses on cash fl ow hedges recognized in

equity are reclassifi ed into profi t when the hedged item affects profi t.

Hedge accounting is applied when:

 ■ the hedging relationship is formally designated and documented at the inception of the hedge;

 ■ the hedge is expected to be highly effective and is determined actually to have been highly effective throughout the fi nancial reporting periods

for which it was designated.

At the inception of each hedge, the hedging relationship is formally documented by the Group, specifying in particular its risk management

objective and strategy for undertaking the hedge. The Group also documents how it will assess the hedging instrument’s effectiveness throughout

its useful life in offsetting exposure to changes in fair value or cash fl ows attributable to the hedged risk.

274 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

Changes in the fair value of derivative instruments that do not qualify

for hedge accounting are recognized in profi t.

The amendments to IFRS 9 on hedge accounting are mainly intended

to harmonize the accounting rules for business risk management.

The main amendment primarily concerns the method of accounting

for the time value of currency and interest rate options. Time value

adjustments recognized during the life of the option are now recorded

in other comprehensive income.

When the Group categorizes a hedging relationship as a “Hedge of a

net investment in a foreign operation” due to the non-repayable nature

of the intragroup loan set up within a scheduled or foreseeable period,

changes in the fair value of the hedging instrument are recorded in

equity, with the exception of the ineffective portion recorded in profi t

or loss. The amounts recorded in equity are only reclassifi ed to the

income statement when the investment is deconsolidated.

Note 25.1. F inancial instruments

Financial assets consist of shares in subsidiaries and affi liates as well

as operating receivables (excluding tax and social security claims), debt

securities and other cash equivalents classifi ed as current assets. The

fair value of trade and other receivables is equivalent to their carrying

amount, in view of their short maturities.

Non-current financial assets consist mainly of investments in

non-consolidated companies, certain receivables related to those

investments and receivables due beyond one year. In accordance with

IFRS 9, these non-current fi nancial assets for which the management

model is to collect contractual cash fl ows and the fl ows resulting from

disposals are recognized at fair value in other items of comprehensive

income without subsequent reclassifi cation to profi t or loss, even in

the event of disposal (see Note 15).

Financial liabilities include borrowings and other fi nancing, including

bank overdrafts, and operating liabilities (excluding accrued taxes and

employee benefi t expense).

Borrowings that are not quoted in an active market are measured

by the discounted cash fl ows method, applied separately to each

individual facility, based on market rates observed at the period end

for similar facilities and the average spread obtained by the Group

for its own issues.

(in € millions)

2020 Financial instruments by category

Borrowings
at amortized

cost
Derivative

instruments
Carrying
amount Fair value

At fair value
through profi t

or loss
(excluding

derivatives)

Fair value
through other

items of
comprehensive

income

Assets at
amortized

cost
ASSETS

Other investments (a) 95.5 95.5 95.5

Other non-current fi nancial assets 15.9 15.9 15.9

Other non-current assets (b) 2.9 2.9 2.9

Long-term derivative instruments – assets 17.9 17.9 17.9

Trade receivables 965.4 965.4 965.4

Other current receivables (b) 67.6 67.6 67.6

Short-term derivative instruments – assets 36.2 36.2 36.2

Financial investments and other current
fi nancial assets 664.7 664.7 664.7

Cash and cash equivalents 1,769.4 1,769.4 1,769.4

TOTAL FINANCIAL ASSETS 3,635.5 3,635.5 1,769.4 95.5 1,716.5 54.1

LIABILITIES

Long-term borrowings 2,285.8 2,342.7 2,342.7

Other non-current liabilities (c) 3.2 3.2 3.2

Long-term derivative instruments – liabilities 15.5 15.5 15.5

TRADE PAYABLES 1,260.3 1,260.3 1,260.3

Short-term borrowings 1,672.2 1,680.5 1,680.5

Other current liabilities (c) 161.9 161.9 161.9

Short-term derivative instruments – liabilities 50.4 50.4 50.4

TOTAL FINANCIAL LIABILITIES 5,449.3 5,514.5 5,448.6 65.9

(a) Of which non-reclassifi able Fair Value through OCI: see Statement of Comprehensive Income.

(b) Excluding prepaid expenses and tax/social security receivables.

(c) Excluding prepaid income and tax/social security payables.

275GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

(in € millions)

2019 Financial instruments by category

Borrowings
at amortized

cost
Derivative

instruments
Carrying
amount Fair value

At fair value
through profi t

or loss
(excluding

derivatives)

Fair value
through other

items of
comprehensive

income

Assets at
amortized

cost
ASSETS

Other investments* 49.5 49.5 49.5

Other non-current fi nancial assets 19.4 19.4 19.4

Other non-current assets 2.5 2.5 2.5

Long-term derivative instruments – assets 3.4 3.4 3.4

Trade receivables 1,159.7 1,159.7 1,159.7

Other current receivables 70.4 70.4 70.4

Short-term derivative instruments – assets 20.5 20.5 20.5

Financial investments and other current
fi nancial assets 10.2 10.2 10.2

Cash and cash equivalents 785.5 785.5 785.5

TOTAL FINANCIAL ASSETS 2,121.1 2,121.1 795.7 49.5 1,252.0 23.9

LIABILITIES

Long-term borrowings 2,301.8 2,362.5 2,362.5

Other non-current liabilities 2.0 2.0 2.0

Long-term derivative instruments – liabilities 17.1 17.1 17.1

TRADE PAYABLES 1,044.8 1,044.8 1,044.8

Short-term borrowings 470.6 470.6 470.6

Other current liabilities 187.4 187.4 187.4

Short-term derivative instruments – liabilities 27.1 27.1 27.1

TOTAL FINANCIAL LIABILITIES 4,050.8 4,111.5 4,067.3 44.2

* Of which non-reclassifi able Fair Value through OCI: see Statements of Comprehensive Income.

276 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

Note 25.2. Derivative instruments

The fair value of derivative instruments is as follows:

(in € millions)

2020 2019

Assets Liabilities Assets Liabilities

Notional
amount Fair value

Notional
amount Fair value

Notional
amount Fair value

Notional
amount Fair value

FAIR VALUE HEDGES

Forward sales of foreign currencies 109.8 2.1 181.5 (2.8) 37.4 0.5 149.3 (3.4)

Forward purchases of foreign currencies 127.0 2.3 282.7 (5.6) 154.5 1.9 130.8 (1.4)

Optional hedging purchases 17.4 0.1 14.0 (1.0) 49.0 1.3 3.1

Option al hedging sales 8.3 0.2 2.0 23.2 (0.6)

Revaluation of intra-Group transactions 7.8 (6.1) 3.2 (2.2)

TOTAL 12.5 (15.5) 6.9 (7.6)

TRADING

AUD 9.2 (0.1) 12.0 0.2 25.1 (0.4)

BRL 56.7 2.1 5.1 0.6 126.0 (2.4)

CAD 0.6 30.5 0.3 13.8 (0.5)

CLP 14.0 (0.3) 14.3 (0.3)

GBP 2.6 9.1 (0.1) 2.0 18.5

JPY 2.0 47.0 0.2

MXN 17.4 20.0 0.1 0.2

RUB 20.3 0.7 0.6 32.1

THB 19.1 0.1 2.1 2.2 27.3 (0.2)

TRY 0.8 21.8 0.7 7.1 (0.2)

UAH 1.1 1.1 11.4 (0.3)

USD 53.0 1.7 147.1 (0.2) 72.0 165.0 (0.5)

Other currencies 41.6 0.2 33.0 (0.2) 29.0 29.1 (0.1)

TOTAL 4.8 (0.9) 2.1 (4.9)

CASH FLOW HEDGES

Forward purchases and sales
of foreign currencies 405.8 5.0 453.5 (13.0) 411.3 6.7 540.4 (7.6)

Option hedges (foreign currencies) 289.1 12.9 571.4 (24.3) 199.4 5.9 265.8 (6.1)

Floating/fixed rate swaps 341.5 (5.1) 393.5 (4.5)

Cross-currency swap 156.0 11.7 (0.1) (0.2) 208.0 (2.4)

Commodity hedges
(aluminum, nickel, copper and plastic) 36.6 3.1 13.2 (0.5) 11.9 0.8 40.2 (1.0)

TOTAL 32.7 (43.0) 13.2 (21.6)

NET INVESTMENT HEDGES

Net investment hedges 50.4 1.9 238.1 (0.8) 1.4 0.4 235.2 (0.7)

TOTAL 1.9 (0.8) 0.4 (0.7)

ORNAE

Redemption option (0.6) (5.5)

Call on ORNAE 0.3 1.4

TOTAL 0.3 (0.6) 1.4 (5.5)

TREASURY SHARES

Put on Treasury Shares 1.8 (5.0) (3.8)

TOTAL 1.8 (5.0) (3.8)

TOTAL DERIVATIVE INSTRUMENTS 54.0 (65.8) 24.0 (44.1)

NET IMPACT ON EQUITY
(INCLUDING FAIR VALUE ADJUSTMENTS
RECOGNIZED IN PROFIT OR LOSS) (11.8) (20.1)

277GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

The instruments expiring beyond one year are primarily cash fl ow hedges. They also include a cross currency swap and a put option on treasury

shares.

At 31 December 2020, the fair value of these instruments breaks down as follows:

At 31ǾDecember 2020 (in € millions)
In less

than 1Ǿyear 1Ǿto 5Ǿyears
In more

than 5Ǿyears Total

Cross-currency swap 11.6 11.6

Forward purchases and sales of foreign currencies (7.0) (1.0) (8.0)

Zero-premium collars (currencies) (10.6) (0.8) (11.4)

Floating/fixed rate swaps (0.4) (4.7) (5.1)

Commodity hedges (aluminum, nickel, copper and plastic) 2.6 2.6

ORNAE (0.3) (0.3)

Put on Treasury Shares (3.2) (3.2)

TOTAL (15.7) 1.9 (13.8)

The fair value of derivative instruments is determined by the discounted future cash fl ows method using forward exchange rates, market interest

rates, and aluminum, copper, nickel and plastics prices at 31 December 2020.

Note 25.3. Information on fi nancial assets and liabilities recognized at fair value

In accordance with IFRS 13 and the amended IFRS 7, fair value measurements are classifi ed using a fair value hierarchy that refl ects the

signifi cance of the inputs used in making the measurements. The hierarchy breaks down into three levels as follows:

 ■ level 1: instrument quoted in active markets;

 ■ level 2: valuation techniques for which all signifi cant inputs are based on observable market data;

 ■ level 3: valuation techniques for which any signifi cant input is not based on observable market data.

(in € millions)

31 December 2020

Total LevelǾ1 LevelǾ2 LevelǾ3

ASSETS

Other investments 95.5 95.5

Derivative instruments – assets 54.1 54.1

Cash and cash equivalents 1,769.4 1,769.4

TOTAL FINANCIAL ASSETS
MEASURED AT FAIR VALUE 1,919.0 1,769.4 149.6

LIABILITIES

Derivative instruments – liabilities 65.9 65.9

TOTAL FINANCIAL LIABILITIES
MEASURED AT FAIR VALUE 65.9 65.9

The portfolio of derivative fi nancial instruments used by the Group to manage its risks mainly includes forward currency sales and purchases,

options strategies, interest rate swaps, currency swaps and commodity swaps. These instruments are classifi ed as Level 2, as their fair value is

calculated using internal valuation models based on observable data.

278 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

NOTEb26. FINANCIAL RISK MANAGEMENT

Note 26.1. Risk management

Risks are managed centrally by the Group Corporate Finance and

Treasury .

Hedging transactions are carried out in the fi nancial markets with a

limited number of high-quality partners in order to avoid counterparty

risk. Hedging transactions are managed centrally. They are carried

out in specifi c cases by Group subsidiaries when required by local

regulations but these transactions remain under the control of the

Group Corporate Finance and Treasury .

Note 26.2. Financial market risks

26.2.1. Currency risks

The majority of the Group’s sales are billed in currencies other than the

euro, mainly the US dollar, Chinese yuan, Russian ruble, Brazilian real,

Japanese yen and Korean won. Most billing currencies correspond

to the functional currencies of the subsidiaries concerned and do not

give rise to any transactional currency risk at the local level.

Similarly, goods purchased for resale (sourced products) billed

in US dollars or Chinese yuan are bought from Asian suppliers by

a Group subsidiary, SEB Asia, whose functional currency is also the

US dollar.

The main sources of transactional currency risks therefore arise from:

 ■ intra-group billings between Group companies when they bill or

purchase products or services in a currency other than their functional

currency.

 ■ purchases of industrial components and fi nished products from

external suppliers by the manufacturing subsidiaries, that are billed

in a currency other than their functional currency (for example,

components purchased by the Group’s production plants that are

billed in US dollars or Chinese yuan).

These risks are managed at Group level by SEB S.A., which acts as

the subsidiaries’ sole counterparty, except where this is not possible

due to local regulations. Transactional foreign exchange positions

open on the balance sheet are hedged partially through forward or

optional hedges .

The Group’s overall currency risk management policy sets very strict

rules for the hedging of currency risks associated with highly probable

future transactions.

CURRENCY RISKS ON INTRA-GROUP AND EXTERNAL CUSTOMER COMMERCIAL TRANSACTIONS

The Group’s net exposure to notional currency risks primarily concerns the following currencies (excluding the functional currencies of Group

companies).

In 2020
(in € millions) USD CNY RUB BRL KRW GBP JPY CAD Other

Intra-Group positions (31) (159) 39 11 18 7 13 8 100

Ex-Group positions (22) (50) 1 6

NET POSITION BEFORE HEDGING (53) (209) 39 11 18 7 13 9 106

Forward purchases of foreign currencies 135 242 1 12 7 21

Forward sales of foreign currencies (95) (7) (36) (11) (16) (2) (15) (11) (106)

Optional hedging strategic purchases 14 17

Optional hedging strategic sales (4) (6)

NET POSITION AFTER HEDGING 1 43 3 1 2 1 4 5 21

In 2019
(in € millions) USD CNY RUB BRL KRW GBP JPY CAD Other

Intra-Group positions (116) (107) 30 11 15 7 8 3 81

Ex-Group positions (17) (65)

NET POSITION BEFORE HEDGING (133) (172) 30 11 15 7 8 3 81

Forward purchases of foreign currencies 99 135 2 10 6 14 9 10

Forward sales of foreign currencies (25) (26) (10) (23) (3) (8) (9) (83)

Optional hedging strategic purchases 24 28

Optional hedging strategic sales (9) (12) (2)

NET POSITION AFTER HEDGING (35) (9) 4 3 2 1 2 1 8

At 31 December 2020, the euro was trading at USD 1.2271, RUB 91.4671, CNY 7.9813 and JPY 126.49.

279GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

At 31 December 2020, the sensitivity analysis of the position after hedging was as follows:

(in € millions) USD CNY RUB BRL KRW GBP JPY CAD Other

Hypothetical currency appreciation 10% 10% 10% 10% 10% 10% 10% 10% 10%

IMPACT ON PROFIT 0.1 4.8 0.3 0.1 0.2 0.1 0.4 0.6 2.1

CURRENCY RISKS ON FINANCIAL TRANSACTIONS

SEB S.A. is the main provider of fi nancing for its subsidiaries. Current

account advances are made in the subsidiaries’ functional currency. As

SEB S.A. raises long-term fi nancing in euros, it is exposed to currency

risks on these current account advances and long-term loans. This

exposure is hedged by borrowing or lending in the subsidiary’s functional

currency using currency swaps. Currency risks on fi nancing are therefore

systematically hedged from the moment there are competitive derivative

instruments available on the market.

The Group does not, however, apply hedge accounting to these transactions.

InǾ2020
(in € millions) USD Other

Total assets 430 169

Total liabilities (393) (53)

NET POSITION BEFORE HEDGING 37 116

Hedging positions (56) (126)

NET POSITION AFTER HEDGING (19) (10)

In 2019
(in € millions) USD Other

Total assets 414 356

Total liabilities (406) (18)

NET POSITION BEFORE HEDGING 8 338

Hedging positions (43) (338)

NET POSITION AFTER HEDGING (35)

The appreciation or depreciation of these currencies, assuming all other variables remained the same, would have an impact on profi t.

At 31 December 2020, the sensitivity analysis of the net position after hedging was as follows:

(in € millions) USD Other

Hypothetical currency appreciation 10% 10%

IMPACT ON PROFIT (2.1) (1.0)

 CURRENCY RISKS ON NET INVESTMENTS

Groupe SEB is also exposed to currency risks on its net investment in foreign operations, corresponding to the impact of changes in exchange

rates for the subsidiaries’ functional currencies on SEB S.A.’s share in their net assets.

At 31 December 2020, the nominal amount of hedges classifi ed as NIH and fair values recognized in equity are:

InǾ2020
(in € millions) BRL CNY TOTAL

Nominal amount of hedges classifi ed as NIH 50.4 238.1 288.5

Fair value in equity 1.4 (0.3) 1.1

280 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

26.2.2. Interest rate risk

Group policy consists of hedging interest rate risks based on trends in market interest rates and changes in the Group’s overall debt structure.

The following table presents the net debt maturity schedule at the end of December 2020, based on interest rate reset dates:

In 2020
(in € millions)

Overnight to 1Ǿyear Due in 1Ǿto 5Ǿyears More than 5Ǿyears

Floating rate Fixed rate Floating rate Fixed rate Floating rate Fixed rate
Total assets 1,623.9 808.2

Total liabilities (400.7) (1,271.5) (408.3) (1,700.0) (49.5) (128.0)

NET NOMINAL VALUE BEFORE HEDGING 1,223.2 (463.3) (408.3) (1,700.0) (49.5) (128.0)

Floating/fi xed interest rate swaps were arranged to hedge interest payable by January 2024.

The Group is mainly hedged on the monetary interest rate, Euribor 6-month.

In 2020
(in € millions) Less than one year Due in 1Ǿto 5Ǿyears More than 5Ǿyears

Floating/fixed rate swaps 117.0 224.5

Cross-currency swap 156.0

Assuming total borrowings remain constant at 31 December 2020 levels throughout the year and with the same currency breakdown, an

immediate 1% rise in interest rates would add an estimated €0.7 million to fi nancial expenses and would have no material impact on net debt.

The change in the impact on equity of the interest rate swap at 31 December 2020 was as follows:

(in € millions) 31/12/2020

FAIR VALUE AT 1 JANUARY (4.9)

Change in fair value (0.3)

Amount recognized in income statement

FAIR VALUE AT 31 DECEMBER (5.2)

26.2.3. Commodity risk

Commodity risks arising from changes in the prices of certain raw

materials used by the Group – mainly aluminum, copper, nickel used

to produce stainless steel and plastics – are hedged by derivative

instruments. The Group anticipates its needs for the coming year

(except for China) and hedges them on a conservative basis, covering

about 80% of its estimated purchases for the next twelve months.

At 31 December 2020, the following tonnages were hedged: 27,308 tons

of aluminum, 318 tons of copper, 306 tons of nickel and 834 tons of

propylene.

The Group uses swaps to set the prices of these commodities. These

hedges of raw material purchases are qualifi ed as cash fl ow hedges

under IFRS 9 when the criteria listed in Note 25 are met.

At 31 December 2020, the commodity derivative instruments showed

an unrealized gain of €2.6 million. In 2019, there was an unrealized

loss of €0.3 million.

Derivative instruments expiring in 2020 generated a loss of €4.5 million

(loss of €4.0 million in 2019).

SENSITIVITY ANALYSIS

On the portfolio of raw materials, a 10% increase in raw material prices

at 31 December 2020 would have had a €4.9 million positive impact on

equity. A 10% fall would have an equivalent negative effect, assuming

all other variables remained constant.

Excluding derivatives, a 10% increase or decrease in raw material prices

versus their average prices in 2020 would have had a €17.7 million

positive or negative impact on the Operating Result from Activity.

26.2.4. Equity risk and treasury stock

It is not Group policy to hold signifi cant portfolios of equities or equity

funds.

The Group does, however, hold a portfolio of treasury stock. It thus

established:

 ■ a liquidity contract set up in order to ensure that there is a suffi ciently

liquid market for its shares and to stabilize the share price;

 ■ the share buyback program, mainly for allocation on exercise of

performance shares awarded to employees.

281GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

Treasury stock is deducted directly from equity. Gains and losses from

sales of treasury shares are also recognized in consolidated equity.

Based on the closing SEB share price on 31 December 2020 (€149.0),

the market value of shares held in treasury at that date stood at

€21.7 million. A 10% increase or decrease in the SEB share price

would therefore have led to a €2.2 million change in the market value

of treasury stock.

ZJ Supor, which is now 81.20%-owned by Groupe SEB, is listed on

the Shenzhen Stock Exchange. At 31 December 2020, the share price

was CNY 77.99, valuing Groupe SEB’s investment at €6,514.5 million.

Changes in the Supor share price have no impact on Groupe SEB’s

Consolidated Financial Statements, as ZJ Supor is fully consolidated.

Note 26.3. Liquidity risk

To manage the liquidity risk that may arise due to fi nancial liabilities

reaching maturity or needing to be settled early, the Group implements

a fi nancing strategy based on:

 ■ maintaining cash and cash equivalents at a certain level at all times

(€1769.4 million at 31 December 2020);

 ■ short-term fi nancial investments with top-ranked counterparties in

the amount of €662.7 million at 31 December 2020;

and additional liquid resources including:

 ■ a €1 billion Negotiable European Commercial Paper (NEU CP)

program. At 31 December 2020, €975 million had been drawn down;

 ■ a €500 million Negotiable European Medium Term Note (NEU MTN)

program. At 31 December 2020, €236.5 million had been drawn down;

 ■ credit facilities:

 ■ a €960 million syndicated credit facility expiring in 2022,

 ■ a €50 million bilateral credit facility expiring in 2022,

 ■ several Schuldschein credit lines totaling €625 million maturing

in 2021, 2023, 2024 and 2026,

 ■ a €500 million bond debt due in 2022,

 ■ a €500 million bond debt due in 2024,

 ■ a €500 million bond debt due in 2025,

 ■ a €150 million convertible bond issue (ORNAE – bonds redeemable

in cash and/or existing shares) maturing in 2021.

Cash and cash equivalents and debt are described in Note 19 and

Note 24, respectively.

Note 26.4. Credit risk

At the period end, trade receivables broke down as follows based on their age:

(in € millions) Current

Past due

Total0-90Ǿdays 91-180Ǿdays Over 181Ǿdays
Net trade receivables 797. 2 139. 6 12. 8 15. 8 965. 4

To avoid default risks, Groupe SEB sets individual credit limits that

are regularly updated based on the customer’s fi nancial position and

payment history.

Groupe SEB’s main customers are well-known international retailers, and

for the year ended 31 December 2020, no single customer accounted

for more than 5.5% of sales.

Groupe SEB has covered the customer credit risk by means of credit

insurance with COFACE and EULER HERMES. At 31 December 2020,

most of the Group’s subsidiaries were covered by insurance on trade

receivables that would apply in the event of non-recovery.

Furthermore, the Group has chosen to work only with fi rst-rate Banks

in France and abroad.

282 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

NOTEb27. TRADE PAYABLES AND OTHER LIABILITIES

Trade payables and other liabilities are measured at fair value at the time of initial recognition, then at amortized cost.

At the end of the period, trade payables and other liabilities broke down as follows by maturity:

(in € millions) 2020 2019

Accrued taxes and employee benefi ts expenses 46.9 49.2

Other payables 5.1 6.0

OTHER NON-CURRENT LIABILITIES 52.0 55.2

Accrued taxes and employee benefi ts expenses 318.7 321.7

Due to trade payables of non-current assets 16.3 17.9

Advances received(a) 124.0 142.7

Other liabilities 34.3 45.3

OTHER CURRENT LIABILITIES 493.3 527.6

TRADE PAYABLES 1,260.3 1,044.8

(a) Including €120.5 million from Supor at 31 December 2020 (€140.7 million at 31 December 2019).

Non-current accrued taxes and employee benefi ts expense corresponds mainly to employee time savings accounts in France.

5.2.4. OTHER INFORMATION

NOTEb28. ENVIRONMENTAL EXPENDITURE

Environmental expenditure and capital expenditure at the Group’s industrial sites amounted to €9.8 million in 2020 (€12.1 million in 2019).

These amounts include routine environmental management system costs, covering areas such as water and waste management. They do not

include taxes on packaging or the cost of disposing of waste electrical and electronic equipment.

The main costs are presented below, including the breakdown between amounts recognized as expenses and as capital expenditure.

(in € millions)

2020 2019

Expenditure
Capital

expenditure Total Expenditure
Capital

expenditure Total
Ambient air quality 0.7 0.7 1.4 0.6 1.8 2.4

Waste water management and water saving systems 1.9 0.5 2.4 2.2 1.2 3.4

Waste management 3.6 0.2 3.8 3.2 3.2

Soil protection and decontamination 0.3 0.3 0.6 0.6 1.1 1.7

Other environmental protection measures 1.3 0.3 1.6 1.2 0.2 1.4

TOTAL 7.8 2.0 9.8 7.8 4.3 12.1

Since 31 December 2018, there is no longer any provision for signifi cant environmental risks.

283GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

NOTEb29. OFF-BALANCE SHEET COMMITMENTS

For several years now, the Group’s reporting system has included detailed reporting of off-balance sheet commitments to identify the nature

and purpose. The process provides for the reporting by consolidated subsidiaries, in their consolidation packages, of information about the

following commitments that they have given:

 ■ guarantees, endorsements and bonds;

 ■ security interests (mortgages and pledges);

 ■ operating leases (leases excluded from the scope of IFRS 16), fi rm

orders and investments;

 ■ other commitments.

Commitments related to operating activities:

(in € millions) 2020 2019

Firm orders for property, plant and equipment 35.8 50.5

Guarantees and bonds given (b) 20.8

Commitments under non-cancelable operating leases (a) 40.1 43.6

Miscellaneous fi nancial commitments including tripartite contracts in China 45.7 16.8

TOTAL COMMITMENTS GIVEN 142.4 110.9

Guarantees received for trade receivables under credit insurance policies 765.3 719.3

Miscellaneous fi nancial commitments 0.3 0.5

TOTAL COMMITMENTS RECEIVED 765.6 719.8

(a) Following fi rst-time application of IFRS 16 in 2019.

(b) Mainly in Brazil.

 T hree-parties contracts in China

As part of three-parties contracts signed with leading Chinese banks

and selected distributors, the Group receives Bank Acceptance Drafts

which are recorded under other fi nancial assets (see Note 15) and

provides collateral to the bank in the event of default by the distributor.

If the suppliers endorse these Bank Acceptance Drafts, they are

deconsolidated as the collateral granted to the bank is not attached

to the Draft.

The theoretical risk incurred by the Group under these three-parties

contracts at 31 December 2020 stood at CNY 264 million, or €33 million.

284 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

NOTEb30. RELATED PARTY TRANSACTIONS

Note 30.1. Transactions with associates and non-consolidated companies

The Consolidated Financial Statements include transactions carried out in the normal course of business with related companies and majority

interests in non-consolidated companies.

All of these transactions are carried out on arm’s length terms.

(in € millions) 2020 2019*

Revenue

Other income 1.5 0.1

Purchases and expenses 41.0 47.0

Other non-current fi nancial assets

Trade receivables 5.1

Trade payables 8.2 6.1

* 2019 data has been amended to include transactions with the company Anzaï, which is 30% owned by Supor.

In 2020, Groupe SEB paid €32.9 million to Anzai (€44.4 million in 2019)

and €6.3 million to Numberly (1000mercis Group) for services (versus

€2.3 million in 2019).

Financial guarantees given by the Group to banks in connection with the

external fi nancing of subsidiaries stood at €59.8 million at 31 December

2020 (versus €34.5 million at 31 December 2019).

Note 30.2. Directors’ and offi cers’ compensation and benefi ts

The directors and members of the Group Executive Committee are the current members listed in the corporate governance section of the Annual

Report along with the members of the Group Executive Committee who retired in 2020 or left the Group during the period.

The following table provides an analysis of the compensation and benefi ts paid to the members of the Board of Directors and the Executive

Committee:

(in € millions) 2020 2019

SHORT-TERM BENEFITS

Fixed remuneration 6.0 5.5

Variable remuneration 5.1 4.5

Remuneration allocated to directors 0.6 0.5

OTHER BENEFITS

Post-employment benefi ts 0.8

Share-based payments (stock options) 8.2 11.0

TOTAL 20.7 21.5

Changes in remuneration and other benefi ts are directly related to changes to the Group Executive Committee in 2020.

The remuneration and other benefi ts of Group executive offi cers are detailed in Chapter 2.5 Remuneration Policy. They are not covered in this note.

285GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

NOTEb31. SEGMENT INFORMATION

In accordance with IFRS 8 – Operating segments, fi nancial information

is presented by geographical segment, which is the basis of the internal

information reviewed and used by the chief operating decision makers,

i.e. the members of the Executive Committee.

Since 1 January 2018 and WMF’s integration into the Group’s systems,

the “Professional” business activity comprising professional automatic

coffee machines and hotel activities has been separated.

The internal information reviewed and used by the main operational

decision-makers is based on a presentation per region. The Executive

Committee assesses the performance of the segments on the basis of:

 ■ revenue and operating profi t or loss; and

 ■ net capital invested defi ned as the sum of segment assets (goodwill,

property, plant and equipment and intangible assets, inventory and

trade receivables) and segment liabilities (trade payables, other

operating liabilities and provisions).

Performance in terms of fi nancing and cash fl ow and tax on profi ts is

monitored at Group level and is not allocated per segment.

Financial information by location of assets

The data below includes internal transactions established on a market basis, under terms and conditions similar to those offered to third parties,

i.e. they include the effects of the Group’s internal transfer prices.

“Inter-segment revenue” corresponds to sales to external customers located within the geographical segment.

“External revenue” corresponds to total sales (within the Group and to external customers) generated outside the geographical segment by

companies within the geographical segment.

(in € millions)

“Consumer” business
“Professional”

business
Intra-Group

transactions TotalEMEA Americas Asia

31/12/2020

Revenue

Inter-segment revenue 3,273.9 853.6 2,181.6 574.9 6,884.0

External revenue 233.2 0.3 1,529.7 (1,707.2) 56.0

TOTAL REVENUE 6,940.0

Profi t (loss)

Operating Result from Activity 136.1 68.5 412.1 2.4 (13.7) 605.4

Operating profi t 69.3 58.2 409.4 (19.9) (13.7) 503.3

Finance costs and other fi nancial income
and expenses (60.8)

Profi t (loss) attributable to associates

Income tax (93.8)

PROFIT FOR THE PERIOD 348.7

Consolidated balance sheet

Segment assets 3,578.5 827.6 1,555.1 897.5 (350.5) 6,508.2

Financial assets 2,612.1

Tax assets 149.7

TOTAL ASSETS 9,270.0

Segment liabilities (1,185.2) (235.9) (922.7) (211.2) 270.6 (2,284.4)

Borrowings (4,023.9)

Tax liabilities (226.9)

Equity (2,734.8)

TOTAL EQUITY AND LIABILITIES (9,270.0)

Other information

Capital expenditure and purchases
of intangible assets 156.8 16.8 98.6 25.8 298.0

Depreciation and amortization expense (148.8) (19.3) (59.0) (43.4) (270.5)

Impairment losses (4.0) (0.1) (4.1)

286 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

(in € millions)

“Consumer” business
“Professional”

business
Intra-Group

transactions TotalEMEA Americas Asia

31/12/2019

Revenue

Inter-segment revenue 3,308.2 866.2 2,288.5 798.5 7,261.4

External revenue 267.7 0.2 1,516.5 (1,691.9) 92.5

TOTAL REVENUE 7,353.9

Profi t (loss)

Operating Result from Activity 141.6 64.4 420.9 121.1 (8.2) 739.8

Operating profi t 27.4 66.5 417.4 117.4 (8.2) 620.5

Finance costs and other fi nancial income
and expenses (60.7)

Profi t (loss) attributable to associates

Income tax (131.5)

PROFIT FOR THE PERIOD 428.3

Consolidated balance sheet

Segment assets 3,580.7 867.4 1,583.6 971.1 (299.7) 6,703.1

Financial assets 958.7

Tax assets 153.6

TOTAL ASSETS 7,815.4

Segment liabilities (1,045.4) (201.9) (855.4) (202.8) 230.6 (2,074.9)

Borrowings (2,816.6)

Tax liabilities (296.4)

Equity (2,627.5)

TOTAL EQUITY AND LIABILITIES (7,815.4)

Other information

Capital expenditure and purchases
of intangible assets 467.5 47.5 160.1 21.7 696.8

Depreciation and amortization expense (155.3) (22.4) (55.3) (31.5) (264.5)

Impairment losses (14.4) (14.4)

NOTEb32. FEES PAID TO STATUTORY AUDITORS

The breakdown of fees paid to statutory auditors and members of their networks is as follows:

(in € thousands)

PricewaterhouseCoopers Audit Mazars

Amount
(excluding tax) In%

Amount
(excluding tax) In%

2020 2019 2020 2019 2020 2019 2020 2019

AUDIT

Statutory auditor, certifi cation, review of individual
and consolidated fi nancial statements 1,876 1,889 89% 85% 2,358 2,260 95% 90%

Other services performed by the networks
for fully integrated subsidiaries 229 343 11% 15% 123 262 5% 10%

TOTAL 2,105 2,232 100% 100% 2,481 2,522 100% 100%

287GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5.2.5. LIST OF CONSOLIDATED COMPANIES AT 31 DECEMBER 2020

NOTEb33. CONSOLIDATION CRITERIA

Material companies that are exclusively controlled by SEB S.A. either

directly or indirectly are fully consolidated.

The profi ts of subsidiaries acquired or disposed of during the year are

recognized in the consolidated income statement from the acquisition

date or up to the disposal date.

Where necessary, the fi nancial statements of subsidiaries are restated

to comply with Group accounting policies.

Material companies over which SEB S.A. exercises signifi cant infl uence,

directly or indirectly, are accounted for by the equity method.

Certain companies fulfi lling all of the above criteria are not consolidated

because they are not material to the Group:

 ■ revenue of less than €15 million;

 ■ total assets of less than €15 million;

 ■ total debt of less than €5 million.

All material intra-group transactions have been eliminated in

consolidation.

NOTEb34. FULLY CONSOLIDATED COMPANIES

Company Core businessǾ(b) Headquarters Registration no. % voting rights % interest

EMEA

EUROPE

SEB S.A. (a) Parent company France 300349636

Calor S.A.S. (a) * France 956512495 100 100

S.A.S. SEB (a) * France 302412226 100 100

Tefal S.A.S. (a) * France 301520920 100 100

Rowenta France S.A.S. (a) * France 301859880 100 100

Groupe SEB Moulinex S.A.S. (a) * France 407982214 100 100

SIS S.A.S. (a) *** France 399014216 100 100

SEB Développement S.A.S. (a) *** France 016950842 100 100

Groupe SEB France S.A.S. (a) ** France 440410637 100 100

Groupe SEB Retailing S.A.S. (a) ** France 440410884 100 100

Seb Internationale S.A.S.(a) Holding company France 301189718 100 100

Groupe SEB Export S.A.S.(a) ** France 421266271 100 100

SEB Alliance S.A.S. (a) Holding company France 440410918 100 100

Immobilière Groupe SEB S.A.S. (a) *** France 799230388 100 100

Financière Billig S.A.S. Holding company France 811798941 100 99.74

Krampouz S.A.S. * France 387558315 100 100

Ethera S.A. (a) *** France 520944182 95.4 95.4

Rowenta Werke GmbH (c) * Germany 100 100

Groupe SEB Deutschland GmbH (c) ** Germany 100 100

EMSA GmbH (c) * Germany 100 100

Groupe SEB Osterreich GmbH ** Austria 100 100

Groupe SEB Belgium S.A. NV ** Belgium 100 100

Groupe SEB Denmark AS ** Denmark 100 100

Groupe SEB Iberica S.A. ** Spain 99.93 99.93

Groupe SEB Finland OY ** Finland 100 100

Groupe SEB UK Ltd. ** United Kingdom 100 100

288 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

Company Core businessǾ(b) Headquarters Registration no. % voting rights % interest
Tefal UK Ltd. Dormant United Kingdom 100 100

Groupe SEB Hellados S.A. ** Greece 100 100

Groupe SEB Italia SpA ** Italy 100 100

Lagostina SpA * Italy 100 100

Casa Lagostina S.R.L ** Italy 100 100

Groupe SEB Norway AS ** Norway 100 100

Groupe SEB Nederland BV ** Netherlands 100 100

Rowenta Invest BV Holding company Netherlands 100 100

Groupe SEB Portugal, sociedade
unipessoal, LDA. ** Portugal 100 100

Tefal – OBH Nordica Group AB *** Sweden 100 100

Groupe SEB Schweiz GmbH ** Switzerland 100 100

SEB Professional France SARL (a) ** France 421742586 100 100

WMF France Consumer Goods S.A.R.L. (a) ** France 309434017 100 100

Schaerer France S.A.R.L. ** France 537799777 100 100

Finedening TopCo GmbH Holding company Germany 100 100

WMF Group GmbH * Germany 100 100

Silit-Werke Beteiligungsgesellschaft GmbH *** Germany 100 100

Silit Haushaltswaren GmbH *** Germany 100 100

Silit-Werke GmbH & Co. KG * Germany 100 100

ProHeq GmbH * Germany 100 100

W. F. Kaiser u. Co. GmbH * Germany 100 100

ProLOG – Brand Logistics GmbH & Co.KG *** Germany 100 100

ProLOG – Logistics Services GmbH & Co. KG *** Germany 100 100

ProLOG Temp GmbH *** Germany 100 100

WMF Consumer-Electric GmbH ** Germany 100 100

ProMONT Montage GmbH * Germany 100 100

WMF Immobilienverwaltungs GmbH *** Germany 100 100

WMF in Österreich Ges.m.b.H. ** Austria 100 100

SEB Professional Belux ** Belgium 100 100

SEB Professional Iberia S.A. ** Spain 100 100

SEB Professional United Kingdom Ltd. ** United Kingdom 100 100

SEB Professional Nederland B.V. ** Netherlands 100 100

Schaerer AG * Switzerland 100 100

EURASIA

Groupe SEB Bulgaria EOOD ** Bulgaria 100 100

Groupe SEB MKU & P D.O.O. ** Croatia 100 100

Groupe SEB for Trade and Consultancy Holding company Egypt 100 100

Groupe SEB for Importation ** Egypt 66.3 55

Groupe SEB Egypt for Household
Appliances * Egypt 55 55

Groupe SEB Central Europe Ltd. ** Hungary 100 100

Groupe SEB India PVT Ltd. * India 100 100

Groupe SEB Baltic OU ** Latvia 100 100

Groupe SEB Polska ZP Z.O.O. ** Poland 100 100

Groupe SEB CR s.r.o ** Czech Republic 100 100

Groupe SEB Romania S.R.L. ** Romania 100 100

Groupe SEB Vostok ZAO * Russia 100 100

Groupe SEB Slovensko s.r.o ** Slovakia 100 100

289GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

Company Core businessǾ(b) Headquarters Registration no. % voting rights % interest
Groupe SEB d.o.o. ** Slovenia 100 100

Groupe SEB Istanbul EV A.S. ** Turkey 100 100

Groupe SEB Ukraine ** Ukraine 100 100

WMF Bulgaria EOOD ** Bulgaria 100 100

Coffee Day Schaerer Technologies p.l. * India 51 51

ProHeq (CZ) s.r.o. * Czech Republic 100 100

AMERICAS

NORTH AMERICA

Groupe SEB Canada Inc. ** Canada 100 100

Groupe SEB USA ** United States 100 100

All-Clad Metal-Crafters LLC * United States 100 100

Groupe SEB Holdings Inc. Holding company United States 100 100

Imusa USA Corp. ** United States 100 100

Wilbur Curtis Co., Inc. * United States 100 100

CEI RE Acquisition LLC *** United States 100 100

SEB Professional North America ** United States 100 100

Storebound LLC ** United States 55 55

Groupe SEB Mexico SA de CV ** Mexico 100 100

Groupe SEB Servicios SA de CV *** Mexico 100 100

SOUTH AMERICA

Groupe SEB Argentina S.A. ** Argentina 100 100

SEB Do Brasil Produtos Domesticos Ltda. * Brazil 100 100

SEB Comercial de Produtos
Domesticos Ltda. ** Brazil 100 100

Lojas SEB de Produtos Domesticos Ltda. ** Brazil 100 100

SEB Serviços LTDA *** Brazil 100 100

Groupe SEB Chile Ltda. ** Chile 100 100

Groupe SEB Andean S.A. * Colombia 100 99.5

Groupe SEB Venezuela S.A. ** Venezuela 100 100

Corporación GSV 2015, C.A. *** Venezuela 100 100

ASIA

CHINA

Zhejiang Supor Co.Ltd Holding company China 81.2 81.2

Zhejiang Shaoxing Supor Domestic
Electrical Appliances * China 100 81.2

Wuhan Supor Pressure Cooker Co.Ltd Holding company China 100 81.2

Wuhan Supor Cookware Co.Ltd *** China 100 81.2

Wuhan Supor Recycling Co.Ltd *** China 100 81.2

Yuhuan Supor Cookware Sales Co.Ltd *** China 100 81.2

Zhejiang Supor Plastic & Rubber Co.Ltd * China 100 81.2

Zhejiang Supor Electrical Appliance
Manufacturing Co.Ltd * China 100 81.2

Hangzhou Omegna Commercial Trade Co.Ltd ** China 100 81.2

Shanghai Supor Cookware Marketing Co.Ltd ** China 100 81.2

SSEAC Co. Ltd * China 100 81.2

Emsa Taicang Co. Ltd. ** China 100 100

Zhejiang WMF Housewares Co., Ltd * China 100 81.2

Zhejiang Shaoxing Supor Housewares
Co., Ltd ** China 100 81.2

Zhejiang Supor Large Kitchen Appliance
Manufacturing Co., Ltd. ** China 100 81.2

Shanghaï WMF Enterprise Development Co.Ltd * China 100 81.2

290 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

Company Core businessǾ(b) Headquarters Registration no. % voting rights % interest
Zhejiang Supor Water Heaters Co. Ltd * China 52 42.2

GS Innovation Center Co.Ltd *** China 100 100

WMF Shanghaï Co.Ltd *** China 100 100

SEB Professional (Shanghai) Co. Ltd ** China 100 100

WMF (He Shan) Manufacturing Co. Ltd * China 100 100

Groupe SEB (Shenzen) Co. Ltd. *** China 100 100

ASIA-PACIFIC

Groupe SEB Australia PTY Ltd. ** Australia 100 100

Groupe SEB Korea Co. Ltd. ** South Korea 100 100

SEB Asia Ltd **/*** Hong Kong 100 100

Groupe SEB Japan Co. Ltd. ** Japan 100 100

Groupe SEB Malaysia SND. BHD ** Malaysia 100 100

Groupe SEB Singapore PTE Ltd. ** Singapore 100 100

South East Asia Domestic
Appliances PTE, Ltd *** Singapore 100 90.41

Groupe SEB Thailand Ltd. ** Thailand 100 100

PT Groupe SEB Indonesia MSD * Indonesia 66.67 60.27

Vietnam Fan Joint Stock Company * Vietnam 100 100

Vietnam Supor * Vietnam 100 81.2

EMSA Vietnam Co. Ltd. * Vietnam 100 100

AFS Vietnam Management Co. Ltd. *** Vietnam 100 90.41

WMF (Hong Kong) Manufacturing Co. Ltd. Holding company Hong Kong 100 100

WMF Group Hong Kong Ltd. *** Hong Kong 100 100

SEB Professional Japan Corporation K.K. ** Japan 100 100

(a) Companies within the tax consolidation group in France.

(b) Core business:

* manufacturing, sales and marketing;

** sales and marketing;

*** services.

(c) These entities claim the exemption according to § 264 para.3 HGB (German Commercial Code). This Corporate Financial Report is the liberating Financial Statement.

NOTEb35. TRANSACTIONS WITH ASSOCIATES

Company Core business Headquarters Registration no. % interest
None

291GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Notes to the Consolidated Financial Statements

NOTEb36. NON-CONSOLIDATED COMPANIES WHERE GROUPEbSEB HAS A % INTEREST
OF AT LEAST 20%

Company Core businessǾ(a) Headquarters Registration no. % interest
Tefal India Household Appliances PVT Ltd. Dormant India 100

Groupe SEB Pars (not material in relation to the Group as a whole) ** Iran 72

Han ANZAI Cookware Co. Ltd. (not material in relation
to the Group as a whole) * China 30

Gastromedia Sp.z.o.o. *** Poland 20

Bauscher Hepp Inc. Holding company United States 49

Invenido GmbH *** Germany 30

Groupe SEB Media SAS (not material in relation
to the Group as a whole) *** France 539534792 100

Feeligreen S.A. (not material in relation to the Group as a whole) * France 538799370 71.1

Billig Management S.A.S. (not material in relation
to the Group as a whole) *** France 811851716 100

WMF Gastronomie Service GmbH (not material in relation
to the Group as a whole) *** Germany 100

Repareseb S.A.S. (not material in relation to the Group as a whole) *** France 892136920 49

4iTECH 4.0 S.A.S. * France 829128420 22.7

(a) Core business:

* manufacturing, sales and marketing;

** sales and marketing;

*** services.

292 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Notes to the Consolidated Financial Statements

5

5.3 Statutory auditors’ report on the consolidated
fi nancial statements

For the year ended December 31, 2020

This is a translation into English of the statutory auditors’ report on the consolidated fi nancial statements of the Company issued in French and

it is provided solely for the convenience of English-speaking users.

This statutory auditors’ report includes information required by European regulation and French law, such as information about the appointment

of the statutory auditors or verifi cation of the information concerning the Group presented in the management report and other documents

provided to shareholders.

This report should be read in conjunction with, and construed in accordance with, French law and professional auditing standards applicable

in France.

To the Annual General Meeting of SEB SA,

OPINION

In compliance with the engagement entrusted to us by your Annual General Meeting, we have audited the accompanying consolidated fi nancial

statements of SEB SA (“the Group”) for the year ended December 31, 2020.

In our opinion, the consolidated fi nancial statements give a true and fair view of the assets and liabilities and of the fi nancial position of the

Group as at December 31, 2020 and of the results of its operations for the year then ended in accordance with International Financial reporting

Standards as adopted by the European Union.

The audit opinion expressed above is consistent with our report to the Audit Committee.

BASIS FOR OPINION

AUDIT FRAMEWORK

We conducted our audit in accordance with professional standards applicable in France. We believe that the audit evidence we have obtained

is suffi cient and appropriate to provide a basis for our opinion.

Our responsibilities under those standards are further described in the “S tatutory A uditors’ Responsibilities for the Audit of the Consolidated

Financial Statements” section of our report.

INDEPENDENCE

We conducted our audit engagement in compliance with independence requirement rules required by the French Commercial Code (Code de

commerce) and the French Code of Ethics (Code de déontologie) for statutory auditors for the period from January 1, 2020 to the date of our

report, and specifi cally we did not provide any prohibited non-audit services referred to in Article 5(1) of regulation (EU) N° 537/2014.

Furthermore, the non-audit services that we provided to your Company and its controlled undertakings during the fi nancial year that are not

disclosed in the management report or in the notes to the consolidated fi nancial statements are as follows:

 ■ For PricewaterhouseCoopers Audit and Mazars: comfort letters in the context of a bond issue and services other than certifi cation of accounts

required by law (report on regulated agreements, completion letter…);

 ■ For Mazars: certifi cates relating to the accounting information of entities.

293GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Statutory auditors’ report on the consolidated fi nancial statements

JUSTIFICATION OF ASSESSMENTS - KEY AUDIT MATTERS

Due to the global crisis related to the Covid-19 pandemic, the fi nancial statements of this period have been prepared and audited under

specifi c conditions. Indeed, this crisis and the exceptional measures taken in the context of the state of sanitary emergency have had numerous

consequences for companies, particularly on their operations and their fi nancing, and have led to greater uncertainties on their future prospects.

Those measures, such as travel restrictions and remote working, have also had an impact on the companies’ internal organization and the

performance of the audits.

It is this complex and evolving context that, in accordance with the requirements of Articles L.823-9 and R.823-7 of the French Commercial

Code (Code de commerce) relating to the justifi cation of our assessments, we inform you of the key audit matters relating to risks of material

misstatement that, in our professional judgment, were of most signifi cance in our audit of the consolidated fi nancial statements of the current

period, as well as how we addressed those risks.

These matters were addressed in the context of our audit of the consolidated fi nancial statements as a whole and in forming our opinion thereon,

and we do not provide a separate opinion on specifi c items of the consolidated fi nancial statements

MEASUREMENT OF THE RECOVERABLE AMOUNT OF GOODWILL AND TRADEMARKS
WITH INDEFINITE USEFUL LIVES

(Note 12 to the consolidated fi nancial statements)

DESCRIPTION OF RISK

As part of its business development, SEB has carried out targeted external growth transactions and thus recognized several goodwill amounts,

representing the difference between the acquisition price and the net fair value of identifi able assets acquired and liabilities assumed, on the

acquisition date. Group assets also comprise several trademarks.

As at December 31, 2020, trademarks with indefi nite useful lives and goodwill amount to € 1,070.4 million and €1,642.4 million (representing

29% of the total consolidated balance sheet), respectively. These non-current assets are subject to impairment tests each year, or whenever

there is any indication that the carrying amount of the assets might not be recoverable. For the purpose of these tests, goodwill and trademarks

are grouped into cash-generating units (CGUs) as described in Note 12.3 to the consolidated fi nancial statements.

An impairment loss must be recognized if the recoverable value of these assets is less than their carrying amount.

Recoverable amount corresponds to the higher of an asset’s fair value less costs to sell and the value in use of the CGU. The value of the CGUs

is determined on the basis of net discounted future cash fl ows, with the exception of trademarks, which are valued using the relief from royalty

method. The results of the impairment test are therefore sensitive to the assumptions used, especially those used to determine the discount rate

applied to projections of future cash fl ows, the method for grouping together CGUs, and future changes in revenues in terms of volume and value.

We deemed the measurement of the recoverable value of these non-current assets to be a key audit matter due to the materiality of the trademarks

and goodwill recorded in SEB’s consolidated balance sheet and the high degree of judgment required from management to determine the

assumptions to be used to perform the impairment tests.

HOW OUR AUDIT ADDRESSED THIS RISK

Our work involved:

 ■ assessing compliance of the methodology applied by SEB with current accounting standards, particularly in relation to the approach used

by management to defi ne the CGUs;

 ■ verifying the reasonableness of the key assumptions used by management for discounting the net future cash fl ows of the CGUs (including the

discount rate and the long-term growth rate) by checking them against comparable companies and external market data, taking into account

the economic and fi nancial climate specifi c to each CGU and impacts of the health crisis;

 ■ when a Group entity is listed (e.g. the SUPOR Group), assessing the market value with the share price;

 ■ assessing, through interviews with SEB’s management control team, the consistency of future cash fl ow projections for the CGUs and future

royalties on trademarks in relation to past performance and our knowledge of the business;

 ■ performing our own calculations to ascertain the sensitivity of the value of the various assets calculated by management to changes in the

main assumptions used.

We also assessed the appropriateness of the disclosures provided in Note 12 to the consolidated fi nancial statements.

294 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Statutory auditors’ report on the consolidated fi nancial statements

5

MEASUREMENT AND RECOGNITION OF PROVISIONS FOR DEFERRED REBATES

(Note 6 to the consolidated fi nancial statements)

DESCRIPTION OF RISK

 ■ SEB’s consolidated revenues are recognized after deduction of rebates and discounts, as well as advertising expense contributions billed by

customers and the cost of consumer promotions, referred to as “deferred rebates”.

 ■ Management assesses the amount of provisions for deferred rebates granted to customers and offset against customer receivables based

on the contractual or constructive commitments of SEB Group entities identifi ed at period-end.

 ■ Given the complex and diverse nature of existing agreements with retailers in various countries with different legislations, there is a risk that

the provision may be incorrectly estimated.

 ■ In light of this complexity, we deemed the measurement of provisions for deferred rebates to be a key audit matter.

HOW OUR AUDIT ADDRESSED THIS RISK

Our work primarily involved:

 ■ obtaining an understanding of the internal control procedures implemented by management in relation to the recognition of revenue and the

estimation of rebates, and testing the effectiveness of key controls relating to these procedures;

 ■ analyzing the differences between the amounts set aside for provisions in the previous reporting period and amounts actually paid during the

period, with a view to assessing the reliability of the measurement of deferred rebates;

 ■ testing, on a sample basis, the calculation of provisions for deferred rebates at period end based on the contract terms (revenue, rebate

percentage).

SPECIFIC VERIFICATIONS

We have also performed, in accordance with professional standards applicable in France, the specifi c verifi cation required by laws and regulations

of the Group’s information given in the management report of the Board of Directors.

We have no matters to report as to their fair presentation and their consistency with the consolidated fi nancial statements.

We attest that the consolidated non-fi nancial statement required by Article L. 225-102-1 of the French commercial code (Code de commerce)

is included in the Group’s information given in the management report, it being specifi ed that, in accordance with Article L. 823-10 of this Code,

we have verifi ed neither the fair presentation nor the consistency with the consolidated fi nancial statements of the information contained therein.

This information should be reported on by an independent third party.

295GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Statutory auditors’ report on the consolidated fi nancial statements

REPORT ON OTHER LEGAL AND REGULATORY REQUIREMENTS

FORMAT OF PRESENTATION OF THE FINANCIAL STATEMENTS INTENDED TO BE INCLUDED IN THE
ANNUAL FINANCIAL REPORT

In accordance with Article 222-3, III of the AMF General regulation, the Company’s management informed us of its decision to postpone the

presentation of the consolidated fi nancial statements in compliance with the European single electronic format as defi ned in the European

Delegated regulation No 2019/815 of 17 December 2018 to years beginning on or after January 1st, 2021. Therefore, this report does not include

a conclusion on the compliance with this format of the presentation of the consolidated fi nancial statements intended to be included in the Annual

Financial Report mentioned in Article L. 451-1-2, I of the French Monetary and Financial Code (Code monétaire et financier).

APPOINTMENT OF THE STATUTORY AUDITORS

We were appointed statutory auditors of SEB SA by the Annual General Meeting held on June 15, 1985 for PricewaterhouseCoopers Audit and

on May 12, 2015 for Mazars.

As at December 31, 2020, PricewaterhouseCoopers Audit and Mazars were in the thirty-sixth year and the sixth year of total uninterrupted

engagement, respectively.

RESPONSIBILITIES OF MANAGEMENT AND THOSE CHARGED WITH GOVERNANCE
FOR THE CONSOLIDATED FINANCIAL STATEMENTS

Management is responsible for the preparation and fair presentation of the consolidated fi nancial statements in accordance with International

Financial R eporting Standards as adopted by the European Union and for such internal control as management determines is necessary to enable

the preparation of consolidated fi nancial statements that are free from material misstatement, whether due to fraud or error.

In preparing the consolidated fi nancial statements, management is responsible for assessing the Company’s ability to continue as a going

concern, disclosing, as applicable, matters related to going concern and using the going concern basis of accounting, unless it is expected to

liquidate the Company or to cease operations.

The Audit and Compliance Committee is responsible for monitoring the fi nancial reporting process and the effectiveness of internal control and

risk management systems and where applicable, its internal audit, regarding the accounting and fi nancial reporting procedures.

The consolidated fi nancial statements were approved by the Board of Directors.

STATUTORY AUDITORS’ RESPONSIBILITIES FOR THE AUDIT OF THE CONSOLIDATED
FINANCIAL STATEMENTS

OBJECTIVES AND AUDIT APPROACH

Our role is to issue a report on the consolidated fi nancial statements. Our objective is to obtain reasonable assurance about whether the

consolidated fi nancial statements as a whole are free from material misstatement. Reasonable assurance is a high level of assurance but is

not a guarantee that an audit conducted in accordance with professional standards will always detect a material misstatement when it exists.

Misstatements can arise from fraud or error and are considered material if, individually or in the aggregate, they could reasonably be expected

to infl uence the economic decisions of users taken on the basis of these consolidated fi nancial statements.

As specifi ed in Article L.823-10-1 of the French Commercial Code (Code de commerce), our statutory audit does not include assurance on the

viability of the Company or the quality of management of the affairs of the Company.

296 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
Statutory auditors’ report on the consolidated fi nancial statements

5

As part of an audit conducted in accordance with professional standards applicable in France, the statutory auditor exercises professional

judgment throughout the audit and furthermore:

 ■ Identifi es and assesses the risks of material misstatement of the consolidated fi nancial statements, whether due to fraud or error, designs

and performs audit procedures responsive to those risks, and obtains audit evidence considered to be suffi cient and appropriate to provide a

basis for his opinion. The risk of not detecting a material misstatement resulting from fraud is higher than for one resulting from error, as fraud

may involve collusion, forgery, intentional omissions, misrepresentations, or the override of internal control.

 ■ Obtains an understanding of internal control relevant to the audit in order to design audit procedures that are appropriate in the circumstances,

but not for the purpose of expressing an opinion on the effectiveness of the internal control.

 ■ Evaluates the appropriateness of accounting policies used and the reasonableness of accounting estimates and related disclosures made by

management in the consolidated fi nancial statements.

 ■ Assesses the appropriateness of management’s use of the going concern basis of accounting and, based on the audit evidence obtained,

whether a material uncertainty exists related to events or conditions that may cast signifi cant doubt on the Company’s ability to continue

as a going concern. This assessment is based on the audit evidence obtained up to the date of his audit report. However, future events or

conditions may cause the Company to cease to continue as a going concern. If the statutory auditor concludes that a material uncertainty

exists, there is a requirement to draw attention in the audit report to the related disclosures in the consolidated fi nancial statements or, if such

disclosures are not provided or inadequate, to modify the opinion expressed therein.

 ■ Evaluates the overall presentation of the consolidated fi nancial statements and assesses whether these statements represent the underlying

transactions and events in a manner that achieves fair presentation.

 ■ Obtains suffi cient appropriate audit evidence regarding the fi nancial information of the entities or business activities within the Group to express

an opinion on the consolidated fi nancial statements. The statutory auditor is responsible for the direction, supervision and performance of the

audit of the consolidated fi nancial statements and for the opinion expressed on these consolidated fi nancial statements.

REPORT TO THE AUDIT AND COMPLIANCE COMMITTEE

We submit a report to the Audit and Compliance Committee which includes in particular a description of the scope of the audit and the audit

program implemented, as well as the results of our audit. We also report, if any, signifi cant defi ciencies in internal control regarding the accounting

and fi nancial reporting procedures that we have identifi ed.

Our report to the Audit and Compliance Committee includes the risks of material misstatement that, in our professional judgment, were of most

signifi cance in the audit of the consolidated fi nancial statements of the current period and which are therefore the key audit matters that we are

required to describe in this report.

We also provide the Audit and Compliance Committee with the declaration provided for in Article 6 of regulation (EU) No. 537/2014, confi rming

our independence within the meaning of the rules applicable in France, such as they are set in particular by Articles L. 822-10 to L. 822-14

of the French Commercial Code (Code de commerce) and in the French Code of Ethics (Code de déontologie) for statutory auditors. Where

appropriate, we discuss with the Audit and Compliance Committee the risks that may reasonably be thought to bear on our independence and

the related safeguard.

Lyon and Courbevoie, March 26, 2021,

The statutory auditors

PricewaterhouseCoopers Audit

Elisabeth L’HERMITE

Mazars

Francisco SANCHEZ

297GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
Statutory auditors’ report on the consolidated fi nancial statements

 5.4 History of signifi cant consolidated
items andbratios

5.4.1. HISTORY OF SIGNIFICANT CONSOLIDATED ITEMS

(in € millions) 2020 2019Ǿ(f)Ǿ(g) 2018 2017 2016Ǿ(e) 2015 2014 2013 2012 2011Ǿ(e)

RESULTS

Sales in France 796 780 775 804 779 739 700 666 689 705

Sales outside France 6,144 6,574 6,037 5,681 4,221 4,031 3,553 3,495 3,371 3,258

Total sales 6,940 7,354 6,812 6,485 5,000 4,770 4,253 4,161 4,060 3,963

Operating Result from Activity 605 740 695 661 505 428 368 410 415 455

Operating profi t 503 620 626 580 426 371 314 364 368 402

Profi t attributable to owners of the parent 301 380 420 375 259 206 170 200 194 236

Depreciation, amortization
and impairment losses 274 278 179 178 123 146 123 112 109 115

Employee benefi ts expenses (a) 1,315 1,373 1,286 1,250 831 802 753 737 698 665

Discretionary and non-discretionary
profi t sharing and bonuses and matching
contributions to employee savings plans 24 37 34 38 37 31 33 37 48 44

EBITDA (b) 777 899 805 765 550 508 434 475 475 516

Adjusted EBITDA (d) 851 966 829 808 591 533 455 485 474 511

BALANCE SHEET (AT 31 DECEMBER)

Shareholders’ equity after appropriation 2,612 2,553 2,196 1,861 1,747 1,829 1,650 1,460 1,395 1,279

Net debt 1,518 1,997 1,578 1,905 2,019 316 453 416 556 673

Non-current assets 4,247 4,260 3,576 3,508 3,583 1,654 1,593 1,413 1,434 1,453

Capital expenditure 298 701 215 192 181 153 201 127 128 131

Inventories and work-in-progress 1,212 1,189 1,181 1,112 1,067 821 823 731 681 702

Trade receivables net of advances received 841 1,017 939 1,016 1,053 886 768 740 836 828

Trade payables net of advances made 1,205 991 999 906 915 695 637 525 508 516

Net cash from operating activities 962 682 724 457 576 376 271 298 313 242

Number of employees
at 31 December (in units) 32,847 34,263 33,974 32,319 32,871 26,024 25,759 24,682 24,758 24,927

SHARES (IN €)

Total number of shares
outstanding (in thousands) 50,307 50,307 50,169 50,169 50,169 50,169 50,169 50,169 50,169 49,952

Weighted average number of shares
after treasury stock (in thousands) 50,073 49,779 49,661 49,597 49,749 49,037 48,694 48,344 47,718 47,886

Adjusted diluted earnings per share 5.96 7.58 8.38 7.50 5.15 4.14 3.45 4.08 4.01 4.81

Net income 2.14 1.43 2.14 2.00 1.72 1.54 1.44 1.39 1.32 1.25

Yield per share (in%) (c) 1.44 1.08 1.90 1.29 1.34 1.63 2.34 2.12 2.37 2.15

Price range:

High 153.3 0 166.80 175.90 169.90 136.00 97.45 68.99 69.50 67.85 82.15

Low 86.35 107.00 105.60 115.70 79.90 58.01 56.85 51.50 46.70 52.00

Price at 31 December 149.00 132.40 112.80 154.45 128.75 94.60 61.57 65.70 55.71 58.12

Stock market capitalization (in € millions) 7,495.7 6,660.7 5,659.1 7,748.6 6,459.3 4,746.0 3,088.9 3,296.1 2,794.9 2,903.2

Average daily trading volume
(number of shares) 68,839 53,796 56,108 53,452 60,252 79,811 56,210 75,245 90,232 143,151

(a) Excluding discretionary and non-discretionary profi t sharing and matching contributions to employee savings plans, including temporary staff costs. Since the Group’s transition

to IFRS in 2004, the reported amounts have also included the service cost of pension and other post-employment benefi ts.

(b) Earnings before interest, taxes, depreciation and amortization (including amortization and impairment of goodwill and trademarks, and depreciation and amortization expense

reported under “Other operating income and expenses”).

(c) Dividend for the year expressed as a percentage of the closing share price at the year-end.

(d) Operating Result from Activity minus discretionary and non-discretionary profi t-sharing, to which are added operating depreciation and amortization.

(e) The balance sheets and income statements for 2011 and 2016 were restated in subsequent years. The restatements were not material.

(f) After the fi rst application of IFRS 16.

(g) Excluding Krampouz.

298 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements
History of signifi cant consolidated items and ratios

5

5.4.2. HISTORY OF CONSOLIDATED RATIOS

(in %) 2020 2019Ǿ(d) 2018 2017 2016 2015 2014 2013 2012 2011Ǿ(b)

PROFITABILITY RATIOS

Return on equity before appropriation
of previous year’s profi t 11.44 16.46 21.36 20.43 13.55 11.94 11.09 13.66 14.47 15.27

Net profi t/Sales 4.33 5.16 6.16 5.78 5.17 4.32 4.00 4.80 4.78 5.96

FINANCIAL RATIOS

Net debt/shareholders’ equity
before appropriation (c) 55.51 76.02 68.39 96.96 109.98 16.57 26.27 27.14 38.04 50.14

Financial costs, net/Revenue 0.88 0.83 0.47 1.11 1.16 1.00 1.15 1.32 1.54 0.68

Net debt/Adjusted EBITDA (in value) (c) 1.78 2.07 1.90 2.36 3.42 0.59 1.00 0.86 1.17 1.32

INVESTMENT RATIOS (a)

Investments/Sales 4.30 9.53 3.15 2.97 3.63 3.23 4.73 3.05 3.14 3.55

(a) Capital expenditure on property, plant and equipment, software and development costs.

(b) Restated for the effects of early application of IAS 19R.

(c) According to the defi nition of net debt, Note 24.2.

(d) After the fi rst application of IFRS 16.

299GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Consolidated Financial Statements
History of signifi cant consolidated items and ratios

300 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

5 Consolidated Financial Statements

6 Company fi nancial statements

6.1 Financial statements 302
Income statement at 31 December 302

Balance sheet of SEB S.A. at 31 December 303

6.2 Notes to the SEB S.A. fi nancial
statements 304
Signifi cant events of the year 304

Other information 313

6.3 Five-year fi nancial summary 317

6.4 Statutory auditors’ report
on the fi nancial statements 318

301GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

6.1 Financial statements

INCOME STATEMENT AT 31 DECEMBER

(in € millions) Notes 2020 2019

Other income 2.3 2.8

Operating income 2.3 2.8

Other purchases and external charges 8.0 8.1

Taxes other than income taxe 2.0 4.2

Wages and salaries 8.2 6.0

Payroll taxes 1.6 1.7

Depreciation and amortization 2.3 1.8

Other expenses 0.9 0.8

Operating expenses 22.9 22.6

OPERATING PROFIT (LOSS) 2 (20.6) (19.8)

Financial income 422.9 285.3

Financial expenses 302.8 183.1

NET FINANCIAL INCOME AND EXPENSE 3 120.1 102.2

PROFIT (LOSS) FROM ORDINARY ACTIVITIES 99.5 82.4

Non-recurring income 58.3 98.9

Non-recurring expenses 60.4 79.8

EXCEPTIONAL PROFIT (LOSS) 4 (2.1) 19.1

Income tax (income) 5 (27.2) (28.9)

PROFIT FOR THE PERIOD 124.6 130.4

302 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

6 Company financial statements
Financial statements

6

BALANCE SHEET OF SEB S.A. AT 31 DECEMBER

Assets (in € millions) Notes

2020 2019

GROSS
DEPRECIATION/
AMORTIZATION NET Net

Patents, licenses and other rights 0.2 0.1 0.1 0.1

Financial investments 1,842.7 228.2 1,614.5 1,587.8

Loans to subsidiaries and affi liates 2,526.8 24.2 2,502.5 2,829.1

Other non-current assets 2.4 2.4 3.0

TOTAL NON-CURRENT ASSETS 6 4,372.0 252.5 4,119.5 4,420.0

Accounts receivable 6.1 6.1 5.3

Other receivables 7 578.7 578.7 82.1

Investment securities 8 577.2 577.2 50.1

Cash 571.0 571.0 155.5

Prepaid expenses 0.1 0.1 0.1

TOTAL CURRENT ASSETS 1,733.0 1,733.0 293.2

Deferred fi nancing costs 9 6.0 6.0 4.4

Bond redemption premium 9 3.7 3.7

Conversion losses 6.4 6.4 3.2

TOTAL ASSETS 6,119.6 252.5 5,868.6 4,720.8

Liabilities (before appropriation of profi t) (in € millions) Notes 2020 2019

Share capital 50.3 50.3

Additional paid-in capital 114.9 114.9

Revaluation reserve 16.9 16.9

Legal reserve 5.2 5.2

Regulatory reserves 0.8 0.8

Revenue reserves 7.9 7.9

Retained earnings 985.1 929.3

Profi t (loss) for the period 124.6 130.4

TOTAL EQUITY 10 1,305.7 1,255.7

Provisions for contingencies 86.0 84.7

Provisions for charges 134.1 134.2

TOTAL PROVISIONS FOR CONTINGENCIES AND CHARGES 11 220.1 218.8

Bank borrowings 12 2,294.8 1,796.2

Other borrowings 12 2,007.5 1,411.7

Trade payables 3.1 1.7

Accrued taxes and employee benefi ts expenses 4.6 4.5

Other payables 13 29.5 29.7

TOTAL LIABILITIES 4,339.5 3,243.7

Conversion gains 3.3 2.6

TOTAL LIABILITIES 5,868.6 4,720.8

303GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Company financial statements
Financial statements

6.2 Notes to the SEB S.A. fi nancial statements

 SIGNIFICANT EVENTS OF THE YEAR

 CHANGES TO THE BOARD OF DIRECTORS

 The Annual General Meeting of SEB S.A. of 19 May 2020 voted in

favor of the:

 ■ reappointment of Thierry de La Tour d’Artaise as a director;

 ■ reappointment of Fonds Stratégique de Participations (FSP)

as a director;

 ■ reappointment of VENELLE INVESTISSEMENT as a director;

 ■ reappointment of Jérôme Lescure as a director.

As a result, at 31 December 2020, the Board of Directors had

17 members:

 ■ the Chairman;

 ■ 8 directors representing the Founder Group:

 ■ 4 directors from VENELLE INVESTISSEMENT,

 ■ 2 directors from GÉNÉRACTION, and

 ■ 2 directors from FÉDÉRACTIVE.

 ■ 5 independent directors;

 ■ 2 directors representing employees; and

 ■ 1 director representing employee shareholders.

COVID-19

The Covid-19 health crisis and the promulgation of the state of

emergency is a major event of the year.

Faced with the pandemic, the absolute priority of the company and

its subsidiaries has been and remains the health and safety of its

employees, throughout the world. In addition, priority was given to

maintenance of service to our customers, the implementation of

business continuity plans under the best safety conditions for our

teams in the subsidiaries, as well as for all of our partners, and the

preservation of our cash fl ow.

The board of directors has made the decision to downgrade by one

third the amount of dividend paid in 2020 as compared to 2019, this

has improved the cash position by € 43.5 million.

The company notes that this health crisis is not having a signifi cant

impact on the closing of the 2020 annual accounts. Management has

not identifi ed risk on business continuity at the end of the fi nancial

year December 31, 2020.

FINANCING

Placement of a new bond issue
As part of an active liquidity management policy, on 9 June 2020

Groupe SEB successfully issued a fi ve-year €500 million bond (maturing

16 June 2025), with a coupon of 1.375%. The bond was admitted to

trading on Euronext Paris on 16 June 2020.

SEB S.A.’s three bond issues now total €1,500 million, showing

investors’ confi dence in the strategy and prospects of Groupe SEB.

Extending the term of the syndicated credit facility
On 29 June 2020, SEB S.A. extended the maturity of its syndicated

credit facility by one year, with an option to extend it for a further six

months. This €960 million facility now matures on 31 July 2022.

Acquisition of call options
As part of its share buyback program, approved by the Combined

Annual General Meeting of 19 May 2020, SEB S.A. entered into

further transactions for 70,000 treasury share options (tunnel). These

transactions were conducted to partially cover the free share award

plan for employees, subject to performance conditions, maturing in

2023, that was approved by the 20th resolution of that Meeting.

As a reminder, SEB S.A. had entered into transactions during the past

fi nancial year involving 187,200 treasury share options (tunnel). These

transactions were intended to partly cover the performance-based

share award plan for employees, maturing in 2022, approved by the

Combined Annual General Meeting of 22 May 2019 under Resolution 22.

As the plans for 2022 and 2023 involve a maximum of 416,880 shares,

SEB S.A. may enter into other such transactions up to the overall

amount of the plan should it wish to increase the level of coverage.

NEU MTN Program
During the period, the company placed a new Negotiable European

Medium Term Note (NEU MTN) in the amount of €25 million and repaid

a €30 million NEU MTN, which was due to mature. The NEU MTN

outstanding totaled €236.5 million at 31 December 2020.

During the past fi nancial year, the company had made new NEU MTN

placements for a total amount of €211.5 million, bringing all outstandings

to €241.5 million at 31 December 2019.

These issues took place under an overall program of €500 million

introduced in 2018 and which allows SEB S.A. to diversify its sources

of fi nancing.

304 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

6 Company financial statements
Notes to the SEB S.A. fi nancial statements

6

SUBSIDIARIES

Acquisition of the US company StoreBound
by GS Holdings (Inc.)
On 31 July 2020, Groupe SEB announced through its subsidiary Groupe

SEB Holdings that it had completed the acquisition of a majority stake

in StoreBound, owner of the DASH kitchenware brand.

Founded in 2010, StoreBound is a New York company specialized

in developing kitchenware designed for better everyday living. Its

omni-channel distribution model combines bricks-and-mortar retail,

e-commerce and social media, enabling it to launch more than 200

products in North and South America, Europe and Asia.

Sale of businesses in non-majority
subsidiaries by SEB Internationale
In the first half of 2020, SEB S.A., through its subsidiary SEB

Internationale and its sub-subsidiaries, sold two of its non-strategic

businesses:

 ■ EMSA GmbH, a Groupe SEB subsidiary based in Emsdetten,

Germany and specialized in the design, manufacture and distribution

of kitchen utensils and accessories, concluded an agreement with

Poétic S.A.S., the French market leader for garden planters, for the

sale of its Garden business;

 ■ Boehringer, which specializes in the marketing of hotel equipment and

was acquired alongside WMF in 2016, was sold to the Certina group.

NOTEb1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

Note 1.1. Principles

General accounting conventions were applied, in line with the principle

of prudence and in compliance with the general rules on the preparation

and presentation of annual fi nancial statements set out in French law

and France’s Chart of Accounts (Plan Comptable Général) governed

by regulation 2014-03 issued by the French Accounting Standards

Authority (Autorité des Normes Comptables, “ANC”) on 5 June 2014.

Note 1.2. Cash and cash equivalents
and fi nancial instruments

SEB S.A. takes care of cash management and risks related to the

Group’s fi nancing. Several notes to the fi nancial statements in this

appendix refer to the following principles:

 ■ SEB S.A. takes care of the Group’s long-term and short-term fi nancing

needs. With respect to the fi nancing of subsidiaries, SEB S.A. has

set up an automatic daily bank balance reporting system for some

subsidiaries, while for others cash requirements or surpluses are

transferred manually. Short-term loans or borrowings between Group

companies and SEB S.A. pay interest at the spot base rate for the

currencies concerned, plus or minus an intermediation margin.

 ■ For subsidiaries in receipt of medium- or long-term fi nancing, in

particular SEB Internationale, WMF GmbH, the Colombian and

Brazilian subsidiaries, GS Holdings, and Immobilière Groupe SEB,

the rate applied is a fi xed rate or the three-month currency rate plus

an intermediation margin.

 ■ SEB S.A. raises capital on the fi nancial market and/or from fi nancial

institutions in euros. SEB S.A. buys and sells currency swaps enabling

it to convert its euro fi nancing into its subsidiaries’ local currency.

Exposure to currency risks on the fi nancing of non-euro subsidiaries

is hedged in this way. A provision may be set aside to cover the

unhedged portion of the risk.

 ■ To cover the ORNAE bond redemption premium, the company

purchased calls, which are documented as hedges. The premium

paid on the calls purchased is recognized in the balance sheet and

amortized in profi t or loss over the term of the hedge. The result of

the hedge will be recognized at maturity if the option is exercised,

symmetrically to the hedged risk.

 ■ The company puts competitiveness and transactional hedges in

place to cover its subsidiaries’ exposure to currency risks. The

hedged transactions are recorded for the guaranteed price by SEB

S.A. for the operating subsidiaries and in their own currency for

market subsidiaries.

Clarifi cation of ANC regulation no. 2015-05:

 ■ currency swaps linked to current accounts, intercompany loans/

borrowings, and foreign currency bank accounts are revalued on

the balance sheet to offset the revaluation at the closing rate of

these items. The premium/discount is taken to profi t or loss over

the term of the hedge;

 ■ the competitiveness and transactional hedges taken out with banking

counterparties are backed in accounting terms by foreign exchange

hedges granted to Group subsidiaries. In the event of a signifi cant

difference between the rates realized with the banking counterparties

and the rates granted to the subsidiaries, any gains or losses realized

by SEB S.A. will be passed on to the subsidiaries that initiated the

hedging requests;

 ■ currency translation adjustments on hedges and hedged items are

classifi ed in the income statement under Net fi nancial expense. The

company does not engage in optimization transactions that entail

additional risks for the business;

 ■ fi nancial income and expenses relating to interest rate swaps are

recognized in the income statement symmetrically to the income

and expenses generated by the hedged item;

 ■ the company centrally manages raw materials price increase risks by

entering into raw materials derivative contracts on behalf of Group

subsidiaries. Realized gains and losses on derivatives entered into

with bank counterparties are written back to the subsidiaries that

initiated the hedging requests;

 ■ the fair value of the instruments and information on the volume

and nature of the instruments (type of income/underlyings) and the

amount of deferred realized gains and losses on the balance sheet

are disclosed in Note 16.

Clarifi cation of conversion and valuation procedures:

C ash and short-term bank loans denominated in foreign currency at the

period-end are converted into local currency at the exchange rate on

the last business day of the period, and foreign exchange translation

adjustments are recognized in profi t for the period under “Foreign

Exchange gains” or “Foreign Exchange losses”.

305GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Company financial statements
Notes to the SEB S.A. fi nancial statements

NOTEb2. OPERATING PROFIT

(in € millions) 2020 2019

Other income 2.3 2.8

Operating income 2.3 2.8

Other purchases and external charges 8.0 8.1

Taxes other than income taxe 2.0 4.2

Wages, salaries and payroll taxes 9.8 7.7

Depreciation, amortization and impairment losses 2.3 1.8

Other expenses 0.9 0.8

Operating expenses 22.9 22.6

OPERATING PROFIT (LOSS) (20.6) (19.8)

Over the fi nancial year, Operating profi t fell slightly to -€20.6 million,

compared with -€19.8 million in 2019.

Operating expenses are stable; these mainly consist of external

expenses of €8 million, and personnel expenses of €9.8 million, an

increase of €2.2 million due to the performance share expense, which

rose from €2.6 million to €4.2 million in 2020.

They also include transactions with related companies, carried out

under normal market conditions.

NOTEb3. FINANCIAL RESULT

Dividends received during the fi nancial year totaled €133.7 million,

compared with €122.5 million in 2019. They mainly came from SEB

Internationale (€60 million), Groupe SEB France (€31 million) and Tefal

(€22.6 million).

Income from fi nancial interests mainly comprises the income from

remuneration for loans and current accounts of subsidiaries; they fell

sharply over the fi nancial year, correlated with the fall in remuneration

rates in most countries.

In addition, the valuation of the subsidiaries’ portfolios led the company

to make a €2.9 million net reversal of provisions for impairment of

fi nancial items (€3 million of which was a reversal of provisions on

Groupe SEB Retailing securities).

Other fi nancial income and expenses consist of foreign exchange

income (including the costs of risk hedging), amounting to €16.5 million,

compared with €25 million in 2019.

(in € millions) 2020 2019

Dividends 133.7 122.5

Interest incomes 36.7 62.8

Financial and similar expenses (36.7) (42.2)

Net reversal (increase) in provision for impairment of fi nancial items 2.9 (15.8)

Other fi nancial income and expenses (16.5) (25.0)

TOTAL 120.1 102.2

NOTEb4. EXCEPTIONAL PROFIT

(in € millions) 2020 2019

Gains/(losses) on sales of treasury shares (31. 3) (27. 7)

Reversal (increase) in provision for losses on treasury shares 1. 9 (35. 5)

N on-recurring expense transfers 27. 4 40. 9

Other non-recurring income and expenses (0. 1) (6. 8)

Reversal (increase) in provision for charges for tax group 48. 2

TOTAL (2. 1) 19. 1

306 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

6 Company financial statements
Notes to the SEB S.A. fi nancial statements

6

Over the year, the sale of treasury shares generated a total net loss of

€31.3 million, compared with €27.7 million in 2019 (344,519 treasury

shares were sold over the period, including 127,502 under the liquidity

contract and 217,017 as part of performance share programs).

Discounting over the period of the provision for unrealized losses on

treasury shares resulted in a net reversal of €1.9 million for the year,

compared with a net expense of €35.5 million in 2019.

This year, transfers of non-recurring expenses primarily included the

rebilling to subsidiaries of realized losses of €22.6 million (compared

with €16.3 million in 2019).

NOTEb5. INCOME TAX

Note 5.1. Analysis of income tax

Since 2015, SEB S.A. has signed a tax group agreement with all its subsidiaries benefi ting from the tax group system, setting the rules for

the tax group. The contract specifi es that the tax group will take effect retroactively from 1 January 2013 and, pursuant to the provisions

of Article 223 A et seq. of the French General Tax Code, will be tacitly renewed for additional fi ve-year periods.

The agreement also provides that subsidiary companies which are members of the tax group should be placed in a situation during

consolidation comparable to the situation that they would have been in if the Group did not exist.

With regard to the calculation of tax liability, each subsidiary “shall pay the parent company, by way of contribution to the Group’s income

tax, irrespective of the actual amount of said tax, a sum equal to the tax that it would have paid on earnings and/or net long-term capital

gains for the fi nancial year had it been taxed separately, minus all the tax deductions to which the subsidiary would have been entitled in

the absence of consolidation, including its tax loss carryforwards.”

The agreement also states that at the “end of a loss-making fi nancial year, the subsidiary shall not be entitled to make any claim on the parent

company on this basis, even if the parent company establishes a claim against the French Treasury by opting to carry back the total loss”.

Concerning tax credits, the subsidiaries’ liability to the parent company shall be reduced:

 ■ for tax credits that cannot be carried forward and cannot be refunded. If the subsidiary is loss-making, these claims shall be offset by

the parent company against the income tax owed by the Group;

 ■ for all tax credits that cannot be carried forward but can be refunded. The fraction of the claim in excess of the income tax owing by

the subsidiary shall be repaid to the subsidiary by the parent company.

Lastly, if the subsidiary leaves the tax group, the agreement provides that compensation shall be paid insofar as it can be determined, by

mutual agreement, that the subsidiary has paid too much tax as a result of its membership of the Group.

Income tax for the fi nancial year ended 31 December 2020 breaks down as follows:

(in € millions) Before tax Tax Profi t (loss)

Non-recurring profi t (loss) (2.1) (0.1) (2.2)

Tax loss carryforwards generated/(used) 8.1 8.1

Tax group 29.1 29.1

Other tax expenses (1.9) (1.9)

TOTAL 97.4 27.2 124.6

307GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Company financial statements
Notes to the SEB S.A. fi nancial statements

Note 5.2. Tax group

The tax group recorded a profi t for the 2020 fi nancial year.

The €29.1 million in tax savings was recognized in the company’s

fi nancial statements as current tax income, breaking down as follows:

 ■ income of €23.1 million for tax losses by consolidated subsidiaries

used in the fi nancial year;

 ■ income of €3.2 million connected with tax credits not allocated by

loss-making subsidiaries;

 ■ a tax saving of €2.9 million resulting from the application of the

specifi c tax group rules for determining the individual profi t (loss).

In addition, under the tax agreement signed with member companies,

the tax savings made by the Group as a result of the tax group are

retained by the parent company.

From now on, a provision will no longer be recorded in the fi nancial

statements of SEB S.A. to cover the tax loss carryforwards generated

by members of the tax group other than SEB S.A. Only reversals of

provisions are recorded when tax loss carryforwards are used. In this

regard, the company has not recorded any reversal of provisions.

Note 5.3. Deferred tax assets and liabilities

At 31 December 2020, the company had a liability of €1.1 million

(€0.8 million at 31 December 2019), corresponding to unrealized

exchange gains deductible in the year following their recognition.

NOTEb6. NON-CURRENT ASSETS

The gross amount of shares in subsidiaries and affi liates on the balance sheet is the sum of the purchase price (after statutory revaluation

if necessary) plus additional charges.

If the net asset value is inferior to the net book value, a provision for impairment is observed, equal to the amount of the difference.

The net asset value is estimated based on the share of the net asset, which can be, if necessary, reevaluated according to the fi nancial

prospects that include business models and economic environments of every subsidiary.

Treasury shares are classifi ed as follows:

 ■ all treasury shares bought back for allocation under existing or future stock option or performance share plans are classifi ed as

“investment securities”;

 ■ all other classes of treasury shares—mainly treasury shares held under a liquidity contract—are classifi ed as “other non-current assets”.

At year-end, an impairment loss is recognized in connection with the liquidity agreement whenever the average purchase price of treasury

shares held in the portfolio is higher than the average share price for the last month of the year.

Note 6.1. Movements by nature

(in € millions) 2019 Increase Decrease 2020

Patents, licenses and other rights 0.2 0.2

Financial investments 1842.7 1,842.7

Loans to subsidiaries and affi liates 2829.5 405.8 708.6 2,526.7

Other non-current fi nancial assets 3.0 0.6 2.4

TOTAL GROSS VALUE 4,675.4 405.8 709.2 4,372.0

Patents, licenses and other rights (0.1) (0.1)

Provisions for investments and related receivables (255.3) (3.0) (252.4)

TOTAL PROVISIONS (255.4) (3.0) (252.5)

TOTAL NET VALUE 4.420.0 405.7 706.3 4,119.5

308 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

6 Company financial statements
Notes to the SEB S.A. fi nancial statements

6

Loans to subsidiaries and affi liates comprised advances by SEB S.A.

to its subsidiaries in connection with the Group’s fi nancial policy (see

Note 1.2 under the Summary of signifi cant accounting policies).

At 31 December 2020, these receivables totaled €2,526.7 million, mainly

comprising €903.6 million granted to SEB Internationale, €541.4 million

to WMF Group GmbH and €197 million to Wilbur Curtis.

During the fi nancial year, the company provided further advances totaling

€405.8 million, consisting of new long-term loans of €171.3 million,

including to Calor (€40 million) and EMSA GmbH (€40 million), and

a €234.5 million increase in the current accounts of its subsidiaries,

including WMF Group GmbH (€92.6 million), Wilbur Curtis (€38.9 million)

and SEB Alliance (€23.5 million).

Furthermore, the company was repaid total advances of €708.6 million,

primarily for long-term loans of €370.4 million to SEB Internationale

(€97.8 million), Wilbur Curtis (€59.2 million) and SEB Commercial Do

Brasil (€42.2 million). Current account advances were also repaid in

the amount of €338.2 million, notably by Groupe SEB Deutschland

(€47.9 million), EMSA GmbH (€43.5 million) and WMF Consumer

Electric (€23.6 million).

Other non-current fi nancial assets mainly include treasury shares under

the liquidity agreement. At 31 December 2020, the company held

15,462 treasury shares at an average price of €144.21, representing

a total amount of €2.2 million (compared with 19,660 securities at 31

December 2019). Over the fi nancial year, 123,304 shares were bought

back at an average price of €123.61 and 127,502 shares were sold at

an average price of €125.41 per share.

At 31 December 2020, SEB S.A. held a total of 145,328 treasury shares

(compared with 362,443 at 31 December 2019) at an average price of

€135.20, notably to cover current stock option plans.

Note 6.2. Maturities of loans to subsidiaries
and affi liates

Loans to subsidiaries and affi liates mainly comprise medium- and

long-term intra-Group loans to subsidiaries totaling €1,705.1 million

(€192 million of which are repayable within a year). The loans were

primarily provided to SEB Internationale (€784.2 million) and WMF

Group GmbH (€285.9 million). The remaining loans to subsidiaries

and affi liates, totaling €1,013.6 million, comprise current accounts for

subsidiaries repayable within one year.

NOTEb7. MATURITIES OF OTHER LOANS

(in € millions) 2019 2020

Maturities at 31/12/2020

Due within 1Ǿyear Due in 1Ǿto 5Ǿyears Due beyond 5Ǿyears

Tax receivables 22.4 29.9 5.7 24.2

Accruals of subsidiaries 45.2 45.4 14.1 31.3

Financial instruments 14.5 35.2 19.5 15.7

Other fi nancial investments 468.1 468.1

TOTAL OTHER RECEIVABLES 82.1 578.7 507.4 71.3 -

Financial investments are made up of investment lines with a maturity

of less than one year and for which there is no immediate availability

(within 32 days or 91 days).

Financial instruments include €23.1 million in assets under foreign

exchange hedging forward contracts and options, €4.7 million in

premiums paid on the collar on treasury shares (expiring in 2022 and

2023) and calls on ORNAE bonds (€0.3 million).

309GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Company financial statements
Notes to the SEB S.A. fi nancial statements

NOTEb8. INVESTMENTS SECURITIES

Treasury shares are classifi ed as follows:

 ■ All treasury shares bought back for allocation under existing or future stock option or performance share plans are classifi ed as

“investment securities”;

 ■ All other classes of treasury shares—mainly treasury shares held under a liquidity contract—are classifi ed as “other non-current assets”.

NOTEb9. BOND REDEMPTION PREMIUMS AND DEFERRED FINANCING COSTS

(in € millions) 2020 2019

Deferred fi nancing costs 6.0 4.4

Bond redemption premiums 3.7

TOTAL 9.7 4.4

(in € millions) 2020 2019

Treasury shares 17.4 50.1

Investment securities 559.8

TOTAL 577.2 50.1

At 31 December 2020, the unrealized loss on investment securities totaled €0.2 million.

The increase in deferred fi nancing costs, with a net amount of €1.6 million over the period, relates to the one-year extension to the maturity of

the syndicated credit facility, undertaken by the company on 29 June 2020. This €960 million facility now matures on 31 July 2022.

Of the charges to be deferred, maturities are more than one year, in the following amounts:

 ■ €2.2 million to the bonds;

 ■ €0.3 million to the Schuldschein investments;

 ■ €0.7 million in commitment fees on the €960 million syndicated credit facility.

NOTEb10. EQUITY

 ■ Share capital

At 31 December 2020, the share capital was €50,307,064, as at the end of the previous fi nancial year. This was made up of 50,307,064 fully

paid-up shares, representing 77,492,242 “theoretical” voting rights and 77,346,914 “effective” voting rights (excluding treasury shares).

 ■ Changes in equity

EQUITY AT 31 DECEMBER 2019 BEFORE APPROPRIATION OF PROFIT 1,255.7

2019 dividend paid in 2020 (74.6)

Profi t (loss) for the period 124.6

EQUITY AT 31 DECEMBER 2020 1,305.7

 ■ Potential share capital at 31 December 2020

On 17 November 2016, as part of the fi nancing of the WMF acquisition,

the company issued €150 million in ORNAE convertible bonds

(bonds with optional reimbursement in cash and/or existing shares).

In accordance with the provisions of the issue contract, were the

conversion price to be hit, the only equity securities to be provided to

holders of these ORNAE would be existing company shares.

310 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

6 Company financial statements
Notes to the SEB S.A. fi nancial statements

6

NOTEb11. PROVISIONS FOR CONTINGENCIES AND CHARGES

In accordance with the principles of ANC regulation no. 2015-05, the company recognizes a provision for currency risks, on the basis of

an aggregate net position determined per currency at year-end.

The company funds a provision for contingencies for expected losses on performance shares under performance share plans granted

to all Group employees.

The company also records provisions on the balance sheet for the tax savings resulting from the implementation of the tax group, relating

to the utilization of losses incurred by certain subsidiaries, which may have to be transferred back to them if and when they leave the

consolidation group.

(in € millions) 2019 Increases

Releases
of surplus
provisions Utilizations 2020

Provisions for currency risks 3.2 6.4 3.2 6.4

P rovisions for contingenci es 81.5 28.1 30.0 79.6

TOTAL PROVISIONS FOR CONTINGENCIES 84.7 34.5 - 33.2 86.0

Provisions for Tax Group 134.2 0.1 134.1

TOTAL PROVISIONS FOR CHARGES 134.2 - - 0.1 134.1

TOTAL 218.8 34.5 - 33.3 220.1

Changes in provisions for contingencies and charges for the fi nancial

year are as follows:

A provision for currency risks was recorded in the fi nancial statements

at 31 December 2020, in the amount of €6.4 million (compared with

€3.2 million in 2019) to cover currency risk on the invoices hedged.

T he provision for other contingencies represents the expected loss on

performance share grants pertaining to Group option-holders. The total

provision stood at €79.6 million in 2020 compared with €81.5 million

in 2019, with the change discussed in Note 4.

L astly, the company’s financial statements continue to have a

€134.1 million provision for tax refunds to the subsidiaries in the

tax group. During the fi nancial year, the company did not make any

signifi cant reversals of provisions. In fact, management reassessed

the risk and now considers that, in the event of a negotiation with its

subsidiaries regarding an exit from the tax group, the tax saving to

be considered would be the saving that the subsidiary could achieve

in the future.

NOTEb12. MATURITIES OF BORROWINGS

(in € millions) 2019 2020

Due by 31/12/2020

Due within
1Ǿyear

Due in
1Ǿto 5Ǿyears

Due beyond
5Ǿyears

Bonds 1,005.6 1,509.3 9.3 1,500.0

Other fi nancial debts (including private
placements) 777.4 777.3 428.8 300.5 48.0

Bank borrowings 12.7 8.1 8.1

Bond issue/redemption premium 0.5

Bank borrowings 1,796.2 2,294.8 446.3 1,800.5 48.0

NEU Commercial P aper 317.0 975.0 975.0

NEU Medium Term Notes 241.5 236.5 111.5 45.0 80.0

Group borrowings 835.2 779.7 779.7

Employee profi t-sharing 18.0 16.4 3.9 12.5

Other borrowings 1,411.7 2,007.5 1,870.0 57.5 80.0

TOTAL 3,207.8 4,302.3 2,316.3 1,858.0 128.0

311GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Company financial statements
Notes to the SEB S.A. fi nancial statements

During the fi nancial year, SEB S.A. carried out a new bond issue for

€500 million over a fi ve-year period, with a coupon of 1.375%.

In addition, SEB S.A. also subscribed to new lines of French NEU

Commercial Paper (NEU CP) in the amount of €975 million (following

repayment of €317 million). SEB S.A. has a NEU CP program of

€1 billion, which has a short-term rating of A2 awarded by Standard

& Poor’s.

Sources of fi nancing are diversifi ed, with maturities partly beyond

one year, as follows:

 ■ a €500 million bond repayable in full in 2022;

 ■ a €500 million bond repayable in full in 2024;

 ■ a €500 million bond repayable in full in 2025;

 ■ “Schuldschein” private placements, €282.5 million of which is

repayable in 2023, €18 million in 2024 and €48 million in 2026;

 ■ a €125 million issue of French NEU MTN (as part of a €500 million

program), maturing in 2022, 2024 and 2026;

 ■ frozen employee profi t-sharing accounts, due in more than one

year as follows: €3.5 million due in 2022, €3.4 million due in 2023,

€2.8 million due in 2024, and €2.9 million due in 2025.

NOTEb13. DEBT MATURITY SCHEDULE

(in € millions) 2019 2020

Due by 31/12/2020

Due within
1Ǿyear

Due in
1Ǿto 5Ǿyears

Due beyond
5Ǿyears

Trade payables 1.7 3.1 3.1

Accrued taxes and employee benefi ts expenses 4.5 4.6 4.0 0.6

Other payables 29.7 29.5 29.5

TOTAL 35.9 37.2 36.6 0.6 -

312 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

6 Company financial statements
Notes to the SEB S.A. fi nancial statements

6

OTHER INFORMATION

NOTEb14. EMPLOYEES

The average number of employees was two (in accordance with the previous fi nancial year).

NOTEb15. STOCK OPTION AND PERFORMANCE SHARE PLANS

Information about stock option and performance share plans at 31 December 2020 is provided below:

 At 31/12/2020 Date Number of options

Type of grant* of exercise of expiry granted exercised canceled outstanding
Exercise price

 (in euro)

Purchase plan 15/06/2012 15/06/2016 15/06/2020 408,925 390,304 18,621 - 54.12

TOTAL* 408,925 390,304 18,621 -

* Of which movements in 2020. 31,017

As part of its share buyback program, approved by the Combined

Annual General Meeting of 19 May 2020, SEB S.A. entered into

further transactions for 70,000 treasury share options (tunnel). These

transactions were conducted to partially cover the free share award

plan for employees, subject to performance conditions, maturing in

2023, that was approved by the 20th resolution of that Meeting.

As a reminder, during the past fi nancial year, SEB S.A. had entered

into transactions involving 187,200 treasury shares (tunnel). These

transactions were intended to partly cover the performance-based

share award plan for employees, maturing in 2022, approved by the

Combined Annual General Meeting of 22 May 2019 under Resolution 22.

At 31/12/2020 Date Number of shares

Type of grantǾ(a) of vesting
of end of

lock-up granted vested canceled outstanding

Share price
on the grant

dateǾ(b)

Performance shares 19/05/2016 19/05/2019 19/05/2021 168,605 163,385 5,220 96.63

Performance shares 11/05/2017 11/05/2020 11/05/2020 193,450 185,830 7,620 151.60

Performance shares 16/05/2018 16/05/2021 16/05/2021 185,330 6,580 178,750 160.90

Performance shares 22/05/2019 22/05/2022 22/05/2022 226,500 200 3,300 223,000 155.90

Performance shares 19/05/2020 19/05/2023 19/05/2023 193,880 193,880 112.30

TOTAL 967,765 349,415 22,720 595,630

(a) The grant date corresponds to the date on which the Board of Directors granted the rights.

(b) Share price of the date of the Board Meeting .

313GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Company financial statements
Notes to the SEB S.A. fi nancial statements

 NOTEb16. FINANCIAL COMMITMENTS

(in € millions)

31/12/2020 31/12/2019

Notional amount Market value Notional amount Market value

VIS-A-VIS THE MARKET

COMMITMENTS ON THE BALANCE SHEET

FX hedges for competitiveness and transactional risk

Forward sales of foreign currencies 292.2 (0.7) 186.7 (2.9)

Forward purchases of foreign currencies (414.7) (3.4) (285.4) 0.5

Purchases of put options 10.2 0.2 23.2 0.0

Sales of call options 10.2 0.0 23.2 (0.6)

Purchases of call options (31.4) 0.1 (52.1) 1.3

Sales of put options (31.4) (1.0) (52.1) 0.0

Financial FX hedges

Currency swaps 158.6 4.2 122.0 (2.2)

Purchases of put options 36.6 0.3

Sales of call options 36.6 (0.7)

Cross-currency swaps 156.0 11.7 208.0 (2.2)

Forward fi nancial sales/purchases (132.8) (0.3) 85.7 (0.2)

ORNAE redemption options NA (0.6) NA (5.5)

Calls on ORNAE (bonds redeemable in cash
and/or existing shares) (including premiums paid)

NA 0.3 NA 1.4

Calls on treasury shares (including premiums paid) NA 4.9 NA 3.6

Puts on treasury shares (including premiums paid) NA (4.9) NA (3.6)

OFF-BALANCE SHEET COMMITMENTS

FX hedges for competitiveness

Forward sales of foreign currencies 268.0 1.6 350.3 (3.4)

Forward purchases of foreign currencies (399.3) (9.4) (601.4) 2.7

Purchases of put options 284.1 6.6 107.9 1.2

Sales of call options 276.4 (5.7) 107.9 (2.5)

Purchases of call options (576.4) 6.3 (357.3) 4.6

Sales of put options (576.4) (18.6) (357.3) (3.6)

Financial FX hedges

Forward fi nancial sales 50.4 1.4 16.4 (0.3)

Forward fi nancial purchases (1.4) 0.3

Purchases of put options 238.1 0.5 218.8 0.1

Sales of call options 238.1 (0.8) 218.8 (0.4)

Other hedges

Fixed-rate payer swaps (341.5) (5.3) (393.5) (4.7)

Cross-currency swaps 156.0 (0.1) 208.0 (0.3)

Raw materials derivatives 49.8 2.6 52.1 (0.2)

314 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

6 Company financial statements
Notes to the SEB S.A. fi nancial statements

6

(in € millions)

31/12/2020 31/12/2019

Notional amount Market value Notional amount Market value

WITH SUBSIDIARIES

COMMITMENTS ON THE BALANCE SHEET

Forward purchases of foreign currencies 346.8 2.1 214.8 0.2

Forward sales of foreign currencies 195.3 (0.5) 147.0 0.8

Deferred forward fi nancial sales/purchases (0.3) 39.2 1.0

OFF-BALANCE SHEET COMMITMENTS

Raw materials derivatives (49.8) 2.6 (52.1) (0.2)

The use and accounting treatment of fi nancial instruments are discussed under the Summary of signifi cant accounting policies. Notional amounts

represent the notional amounts of the contracts. The market value of fi nancial instruments represents the gain or loss that would have been

recognized had the contracts been settled on the market at 31 December 2020. It is estimated based on the exchange rate and interest rate on

31 December 2020, or obtained from the counterparty banks with which the commitments were made.

Commitment for the ORNAE bond issue

With respect to the ORNAE bond issue, it should be noted that,

in the event of the exercise of the right to the allocation of shares,

representing the delivery of existing shares, the company will not

issue any new shares.

The Bonds will grant entitlement, under certain conditions, to the

allocation of existing SEB shares at any time from 17 November 2016

to the twenty-eighth trading day (exclusive) preceding the date of

maturity of the Bonds or, where applicable, the date of early redemption.

In the event of the exercise of the right to the allocation of shares, the

Bond holders will receive an amount in cash and, where applicable, an

amount payable in existing SEB shares. The company will also have

the option to deliver only existing SEB shares or only cash.

The number of existing shares that may be delivered to the bond holders

will in particular be determined by the Bond exchange ratio. Initially

one share per Bond, this ratio was adjusted in 2018 to 1.002 shares

per bond and may be adjusted again in certain common scenarios

for such fi nancial securities. The exchange ratio may in particular be

adjusted up or down in the event of dividend payouts by the company

between the issue date and the redemption date.

C ommitment received by SEB S.A.

The company has unused confi rmed credit facilities available under

the following terms:

 ■ syndicated credit facility of €960 million expiring in July 2023;

 ■ confi rmed credit line of €50 million expiring in 2022.

NOT Eb17. PENSION COMMITMENTS

Details of pension liabilities and similar commitments are presented in Chapter 2.5, Remuneration policy.

NOTEb18. POST-BALANCE SHEET EVENTS

On the date the accounts were closed by the Board of Directors, management is not aware of any signifi cant uncertainties linked to the pandemic

(COVID-19), which would call into question the entity’s ability to continue its operations or impact the value of its assets.

315GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Company financial statements
Notes to the SEB S.A. fi nancial statements

NOTEb19. LIST OF SUBSIDIARIES AND AFFILIATES

Note 19.1. Detailed information concerning subsidiaries and affi liates

18.1.1. Subsidiaries (more than 50%-owned)

(in € millions) Equity*
Percentage share

of capital held

Aggregate
carrying amount

of shares in other
subsidiaries

andǾaffi liates

Loans and
advances granted

by the parent
company

Guarantees and
bonds given

Dividends
received by

the company
overǾthe period

Calor S.A.S. (30.8) 100% 86.1

S.A.S. SEB 20.0 100% 139.4 20.3

Tefal S.A.S. 38.5 100% 6.6 12.3 22.6

Rowenta France S.A.S. 0.6 100% 28.6 10.8

SEB Développement S.A.S. 5.0 100% 18.0 4.9

Rowenta Invest BV 346.5 100% 211.8

SEB Internationale S.A.S. 1,681.7 100% 949.4 903.6 60.0

Groupe SEB France 132.3 98% 73.9 31.0

Groupe SEB Export 30.8 100% 38.0 25.5 14.0

Groupe SEB Moulinex 22.5 100% 91.3

Groupe SEB Retailing 1.1 100% 3.0 0.3

SEB Alliance 25.8 100% 30.0 39.2

Immobilière Groupe SEB 2.0 100% 10.0 88.1

Ethera (2.3) 56,9% 3.8

* The equity of subsidiaries does not include net profi t (loss) for the period, as the company fi nancial statements were not fi nalized at the date of publication of this document.

19.1.2. Affi liates (10% to 50%-owned)

(in € millions) Equity
Percentage share

of capital held

Aggregate
carrying amount

of shares in other
subsidiaries

and affi liates

Loans and
advances granted

and received by
the company

Guarantees and
bonds given

Dividends
received by the
company over

S.I.S. 3.6 46.8 % 0.5 7.2 - 0.9

 The company considers that disclosure of results of individual subsidiaries could be seriously prejudicial to its interests. Additional information

analyzed by geographic segment is provided at consolidated level. Group consolidated revenue generated by direct and indirect subsidiaries

and affi liates totaled €6,940 million, and profi t attributable to owners of the parent came to €300.5 million.

Note 19.2. General information concerning other subsidiaries and affi liates

The carrying amount of securities of other subsidiaries and affi liates totals €0.2 million.

316 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

6 Company financial statements
Notes to the SEB S.A. fi nancial statements

6

6.3 Five-year fi nancial summary

(in € thousands) 2020 2019 2018 2017 2016

SHARE CAPITAL AT YEAR-END

a) share capital 50,307 50,307 50,169 50,169 50,169

b) number of shares outstanding 50,307,064 50,307,064 50,169,049 50,169,049 50,169,049

c) number of convertible bonds outstanding - - - - -

OPERATIONS AND PROFIT (LOSS)
FOR THE PERIOD

a) net revenue, excluding tax - - - - -

b) profi t before tax, depreciation,
amortization and provisions 98,073 103,580 111,271 178,787 42,155

c) income taxes (27,178) (28,881) (29,899) (26,464) (21,847)

d) profi t after tax, depreciation,
amortization and provisions 124,594 130,402 99,557 268,762 45,555

e) dividend payout* 123,237 74,603 110,377 103,288 88,589

EARNINGS PER SHARE (IN UNITS)

a) profi t after tax but before depreciation,
amortization and provisions 2.49 2.63 2.81 4.09 1.27

b) profi t after tax, depreciation,
amortization and provisions 2.48 2.59 1.98 5.40 0.91

c) dividend per share* 2.14 1.43 2.14 2.00 1.72

EMPLOYEES

a) number of employees 2.00 2.00 1.83 2.00 2.00

b) total payroll 8,154.5 5,961.4 2,495.4 3,600.7 3,127.0

c) employee benefi ts paid (payroll taxes) 1,626.9 1,698.8 960.2 1,458.4 993.0

* Provisional amounts.

317GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Company financial statements
Five-year fi nancial summary

6.4 Statutory auditors’ report on the fi nancial
statements

For the year ended December 31, 2020

This is a translation into English of the statutory auditors’ report on the fi nancial statements of the Company issued in French and it is provided

solely for the convenience of English-speaking users.

This statutory auditors’ report includes information required by European regulation and French law, such as information about the appointment

of the statutory auditors or verifi cation of the management report and other documents provided to shareholders.

This report should be read in conjunction with, and construed in accordance with, French law and professional auditing standards applicable

in France.

To Annual General Meeting of SEB SA Company

OPINION

In compliance with the engagement entrusted to us by your Annual General Meeting, we have audited the accompanying fi nancial statements

of SEB SA for the year ended December 31, 2020.

In our opinion, the fi nancial statements give a true and fair view of the assets and liabilities and of the fi nancial position of the Company as at

December 31, 2020 and of the results of its operations for the year then ended in accordance with French accounting principles.

The audit opinion expressed above is consistent with our report to the Audit and Compliance Committee.

BASIS FOR OPINION

AUDIT FRAMEWORK

We conducted our audit in accordance with professional standards applicable in France. We believe that the audit evidence we have obtained

is suffi cient and appropriate to provide a basis for our opinion.

Our responsibilities under those standards are further described in the statutory auditors’ Responsibilities for the Audit of the Financial Statements

section of our report.

INDEPENDENCE

We conducted our audit engagement in compliance with independence requirements of the French Commercial Code (Code de commerce)

and the French Code of Ethics (Code de déontologie) for statutory auditors, for the period from January 1, 2020 to the date of our report and

specifi cally we did not provide any prohibited non-audit services referred to in Article 5(1) of regulation (EU) No 537/2014.

Furthermore, the non-audit services that we provided to your Company and its controlled undertakings during the fi nancial year that are not

disclosed in the management report or in the notes to the consolidated fi nancial statements are as follows:

 ■ For PricewaterhouseCoopers Audit and Mazars: comfort letters in the context of a bond issue and services other than certifi cation of accounts

required by law (report on regulated agreements, completion letter…);

 ■ For Mazars: certifi cates relating to the accounting information of entities.

318 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

6 Company financial statements
Statutory auditors’ report on the fi nancial statements

6

JUSTIFICATION OF ASSESSMENTS - KEY AUDIT MATTERS

Due to the global crisis related to the Covid-19 pandemic, the fi nancial statements of this period have been prepared and audited under

specifi c conditions. Indeed, this crisis and the exceptional measures taken in the context of the state of sanitary emergency have had numerous

consequences for companies, particularly on their operations and their fi nancing, and have led to greater uncertainties on their future prospects.

Those measures, such as travel restrictions and remote working, have also had an impact on the companies’ internal organization and the

performance of the audits.

It is in this complex and evolving context that, in accordance with the requirements of Articles L.823-9 and R.823-7 of the French Commercial

Code (Code de commerce) relating to the justifi cation of our assessments, we inform you of the key audit matters relating to risks of material

misstatement that, in our professional judgment, were of most signifi cance in our audit of the fi nancial statements of the current period, as well

as how we addressed those risks.

These matters were addressed in the context of our audit of the fi nancial statements as a whole and in forming our opinion thereon, and we do

not provide a separate opinion on specifi c items of the fi nancial statements.

VALUATION OF EQUITY INTERESTS AND RELATED RECEIVABLES

(6 and 6.1 of the notes to the annual accounts)

IDENTIFIED RISK

As written in the 6 of the notes to the annual accounts, equity interests are booked at their purchase price (after the legal revaluation if necessary)

including additional charges. At December 31, 2020, the equity interests and related receivables are booked for a net value of €4,117 million

which stands at 70% of the assets. At the closure, the equity interests are valued by the Company at the inventory value. If this value is inferior

to the net book value, a provision for impairment is observed, equals to the amount of the difference.

The inventory value is estimated based on the share of the net asset, which can be, if necessary, reevaluated according to the fi nancial prospects

that include business models and economic environments of every subsidiary.

Receivables from equity interests represent mainly overdrafts granted by SEB SA to its direct or indirect subsidiaries in accordance with the

Group fi nancial policy. In view of the signifi cant amount and of the uncertainties inherent to the use of certain elements, especially judgments

and hypotheses taken on by the management to determine some forecasts, we have considered that the valuation of equity interests and related

receivables was a Key Audit Matter.

HOW OUR AUDIT ADDRESSED THIS RISK

In order to assess the reasonableness of the estimated value, based on the on the information which was given to us, our work consisted mainly

in evaluating the relevance of the valuation method which was taken on by the management, and in verifying fi gures used, and, depending on

the concerned equity interests:

For the valuations based on historical elements:
 ■ Check that the equity was in accordance with the accounts of the entities which were audited or reviewed, and that reevaluations made, if

necessary, on this equity, were based upon a supporting documentation.

For the valuations based on estimate:
 ■ Obtain the predictive cash fl ows and appreciate the consistency of the hypotheses with historical performances and economic environment,

especially, the discounted method and the long-term growth rate.

For all these concerned assets:
 ■ Check the mathematical correctness of the inventory values that were taken on by the Company;

 ■ Assess the recoverability of the receivables from the equity interests according to the analysis made on equity shares.

319GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Company financial statements
Statutory auditors’ report on the fi nancial statements

SPECIFIC VERIFICATIONS

We have also performed, in accordance with professional standards applicable in France, the specifi c verifi cations required by laws and regulations.

INFORMATION GIVEN IN THE MANAGEMENT REPORT AND IN THE OTHER
DOCUMENTS WITH RESPECT TO THE FINANCIAL POSITION AND THE FINANCIAL
STATEMENTS PROVIDED TO THE SHAREHOLDERS

We have no matters to report as to the fair presentation and the consistency with the fi nancial statements of the information given in the

management report of the Board of Directors and in the other documents with respect to the fi nancial position and the fi nancial statements

provided to the Shareholders.

We attest the fair presentation and the consistency with the fi nancial statements of the information relating to the payment deadlines mentioned

in Article D.441-4 of the French Commercial Code (Code de commerce).

REPORT ON CORPORATE GOVERNANCE

We attest that the Board of Directors’ report on corporate governance sets out the information required by Articles L. 225-37-4 and L.225-37-4

of the French Commercial Code (Code de commerce).

Concerning the information given in accordance with the requirements of Article L.22-10-9 of the French Commercial Code (Code de commerce)

relating to remunerations and benefi ts received or awarded by the directors and any other commitments made in their favour, we have verifi ed its

consistency with the fi nancial statements, or with the underlying information used to prepare these fi nancial statements and, where applicable,

with the information obtained by your company from controlling and controlled companies. Based on these procedures, we attest the accuracy

and fair presentation of this information.

With respect to the information relating to items that your company considered likely to have an impact in the event of a takeover bid or exchange

offer, provided pursuant to Article L.22-10-11 of the French Commercial Code (Code de commerce), we have agreed this information to the

source documents communicated to us. Based on these procedures, we have no observations to make on this information.

OTHER INFORMATION

In accordance with French law, we have verifi ed that the required information concerning the purchase of investments and controlling interests

and the identity of the shareholders and holders of the voting rights has been properly disclosed in the management report.

REPORT ON OTHER LEGAL AND REGULATORY REQUIREMENTS

FORMAT OF THE PRESENTATION OF THE FINANCIAL STATEMENTS INTENDED TO BE INCLUDED IN
THE ANNUAL FINANCIAL REPORT

In accordance with Article 222-3, III of the AMF General regulation, the Company’s management informed us of its decision to postpone the

presentation of the fi nancial statements in compliance with the European single electronic format as defi ned in the European Delegated regulation

No 2019/815 of 17 December 2018 to years beginning on or after January 1st, 2021. Therefore, this report does not include a conclusion on the

compliance with this format of the presentation of the fi nancial statements intended to be included in the Annual Financial Report mentioned in

Article L. 451-1-2, I of the French Monetary and Financial Code (Code monétaire et financier).

320 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

6 Company financial statements
Statutory auditors’ report on the fi nancial statements

6

APPOINTMENT OF THE STATUTORY AUDITORS

We were appointed statutory auditors of SEB SA by the Annual General Meeting held on June 15, 1985 for PricewaterhouseCoopers Audit and

on May 12, 2015 for Mazars.

As at December 31, 2020, PricewaterhouseCoopers Audit and Mazars were in the thirty-sixth year and the sixth year of total uninterrupted

engagement, respectively

RESPONSIBILITIES OF MANAGEMENT AND THOSE CHARGED WITH GOVERNANCE
FOR THE FINANCIAL STATEMENTS

Management is responsible for the preparation and fair presentation of the fi nancial statements in accordance with French accounting principles

and for such internal control as management determines is necessary to enable the preparation of fi nancial statements that are free from material

misstatement, whether due to fraud or error.

In preparing the fi nancial statements, management is responsible for assessing the Company’s ability to continue as a going concern, disclosing,

as applicable, matters related to going concern and using the going concern basis of accounting unless it is expected to liquidate the Company

or to cease operations.

The Audit and Compliance Committee is responsible for monitoring the fi nancial reporting process and the effectiveness of internal control and

risks management systems and where applicable, its internal audit, regarding the accounting and fi nancial reporting procedures.

The fi nancial statements were approved by the Board of Directors.

STATUTORY AUDITORS’ RESPONSIBILITIES FOR THE AUDIT OF THE FINANCIAL
STATEMENTS

OBJECTIVES AND AUDIT APPROACH

Our role is to issue a report on the fi nancial statements. Our objective is to obtain reasonable assurance about whether the fi nancial statements as

a whole are free from material misstatement. Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted

in accordance with professional standards will always detect a material misstatement when it exists. Misstatements can arise from fraud or error

and are considered material if, individually or in the aggregate, they could reasonably be expected to infl uence the economic decisions of users

taken on the basis of these fi nancial statements.

As specifi ed in Article L.823-10-1 of the French Commercial Code (Code de commerce), our statutory audit does not include assurance on the

viability of the Company or the quality of management of the affairs of the Company.

As part of an audit conducted in accordance with professional standards applicable in France, the statutory auditor exercises professional

judgment throughout the audit and furthermore:

 ■ Identifi es and assesses the risks of material misstatement of the fi nancial statements, whether due to fraud or error, designs and performs

audit procedures responsive to those risks, and obtains audit evidence considered to be suffi cient and appropriate to provide a basis for his

opinion. The risk of not detecting a material misstatement resulting from fraud is higher than for one resulting from error, as fraud may involve

collusion, forgery, intentional omissions, misrepresentations, or the override of internal control.

 ■ Obtains an understanding of internal control relevant to the audit in order to design audit procedures that are appropriate in the circumstances,

but not for the purpose of expressing an opinion on the effectiveness of the internal control.

 ■ Evaluates the appropriateness of accounting policies used and the reasonableness of accounting estimates and related disclosures made

by management in the fi nancial statements.

 ■ Assesses the appropriateness of management’s use of the going concern basis of accounting and, based on the audit evidence obtained,

whether a material uncertainty exists related to events or conditions that may cast signifi cant doubt on the Company’s ability to continue

as a going concern. This assessment is based on the audit evidence obtained up to the date of his audit report. However, future events or

conditions may cause the Company to cease to continue as a going concern. If the statutory auditor concludes that a material uncertainty

exists, there is a requirement to draw attention in the audit report to the related disclosures in the fi nancial statements or, if such disclosures

are not provided or inadequate, to modify the opinion expressed therein.

 ■ Evaluates the overall presentation of the fi nancial statements and assesses whether these statements represent the underlying transactions

and events in a manner that achieves fair presentation.

321GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Company financial statements
Statutory auditors’ report on the fi nancial statements

REPORT TO THE AUDIT AND COMPLIANCE COMMITTEE

We submit a report to the Audit and Compliance Committee, which includes in particular a description of the scope of the audit and the audit

program implemented, as well as the results of our audit. We also report, if any, signifi cant defi ciencies in internal control regarding the accounting

and fi nancial reporting procedures that we have identifi ed.

Our report to the Audit and Compliance Committee includes the risks of material misstatement that, in our professional judgment, were of most

signifi cance in the audit of the fi nancial statements of the current period and which are therefore the key audit matters that we are required to

describe in this report.

We also provide the Audit and Compliance Committee with the declaration provided for in Article 6 of regulation (EU) N° 537/2014, confi rming

our independence within the meaning of the rules applicable in France such as they are set in particular by Articles L.822-10 to L.822-14 of the

French Commercial Code (Code de commerce) and in the French Code of Ethics (Code de déontologie) for statutory auditors. Where appropriate,

we discuss with the Audit and Compliance Committee the risks that may reasonably be thought to bear on our independence, and the related

safeguards.

Lyon and Courbevoie, March 26,2021

The statutory auditors

PricewaterhouseCoopers Audit

Elisabeth L’HERMITE

Mazars

Francisco SANCHEZ

322 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

6 Company financial statements
Statutory auditors’ report on the fi nancial statements

7 Information concerning the
company and its share capital

7.1 Information concerning the company 324
Corporate name: SEB S.A. 324

Consultation of legal documents 324

Corporate purpose (Article 3 of the bylaws) 324

Allocation of profi ts (Article 46 of the bylaws) 324

Annual General Meetings (Article 28 et seq.
of the bylaws) 325

Double voting rights (Article 35 of the bylaws) 325

Limitation of voting rights 325

Threshold clause (Article 8 of the bylaws) 325

Identity of bearer shareholders 325

Share capital at 31 December 2020 326

Factors which could affect a takeover bid 326

7.2 Information on share capital 327
Breakdown of share capital and voting rights
at 31 December 2020 327

Legal shareholder threshold crossings 328

Shareholder agreements – concerted voting
blocks 328

Number of registered shareholders and bearer
shareholders 329

Pure registered SEB S.A. shares used as
collateral at 31 December 2020 329

Collective commitments to hold shares 329

Changes in the breakdown of share capital
and voting rights over the previous years 330

Changes in the share capital over the last
fi ve years 331

Potential share capital at 31 December 2020 331

Changes in the share capital and voting rights
breakdown over the last three years 331

7.3 Financial authorizations 332
Existing authorizations in relation to the share
capital and share equivalents 332

Bonus share award transaction after 31
December 2020 333

Authorization for the company to trade
in its own shares 333

7.4 Employee shareholding 334
Staff mutual investment fund and direct
employee shareholding 334

Statutory and discretionary employee profi t-
sharing 334

Stock option and performance share
allocation policy 334

History of stock option awards for share purchase 335

Performance shares awarded to staff 336

7.5 Stock market and dividend
information 337
Stock market 337

Stock market information over three years 337

Transactions in 2020 on NYSE Euronext 337

Dividends – dividend supplement 338

323GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

7.1 Information concerning theb company

CORPORATE NAME: SEB S.A.

Registered head offi ce: Campus SEB – 112, Chemin du Moulin Carron

69130 Écully – France

Tel.: +33 (0) 472 18 18 18 Fax: +33 (0) 472 18 16 55

Business registration number: 300 349 636 RCS Lyon

Industrial classifi cation (NACE) Code: 6420 Z

LEI Code: 969500WP61NBK098AC47

SEB share ISIN Code: FR0000121709

Form: limited company (société anonyme)

Financial year: 1 January to 31 December

Law: French

Duration: 99 years from 27 December 1973

CONSULTATION OF LEGAL DOCUMENTS

The Company’s bylaws, minutes of Annual General Meetings and other company documents may be consulted at the company’s registered offi ce.

Company regulatory documents may be consulted on the Groupe SEB website: www.groupeseb.com

CORPORATE PURPOSE (ARTICLE 3 OF THE BYLAWS)

The purpose of the company in France and abroad covers:

 ■ investment in any company involved in any form of business and,

therefore, the acquisition or subscription of all types of shares,

debentures, capital holdings and interests, all types of marketable

securities, as well as the disposal of the said investments and

marketable securities;

 ■ all operations concerning the fi nancing of its subsidiaries and other

companies in which it owns or may acquire a holding;

 ■ the acquisition and registration of patents or inventions and the

granting of all forms of licenses for the use of these patents;

 ■ the acquisition, construction and management of real estate and

its disposal;

 ■ all operations contributing to the development of the company and

to the achievement of the purpose specifi ed above.

ALLOCATION OF PROFITS (ARTICLE 46 OF THE BYLAWS)

Profi ts are allocated in accordance with legal requirements and

regulations. Dividends are drawn, as a priority, from distributable profi ts.

The Annual General Meeting may offer shareholders a choice between

payment of dividends in cash or in new shares whose price is set

beforehand as provided for by law.

A supplementary dividend payment per share of 10% of the unit

value of the reference dividend, which may be rounded down to the

nearest even number of euro cents, will be paid in respect of shares

registered without interruption by the same shareholder in the nominal

register for at least two fi nancial years preceding the dividend payment,

and which are still registered on the ex-dividend date. For any one

shareholder, this supplement is limited to a number of shares which

may not exceed 0.5% of the share capital. This supplement may be

altered or canceled by decision of an Extraordinary General Meeting

which will then decide on any new terms and conditions.

The General Meeting may, in addition, decide to distribute sums drawn

from the reserves at its disposal. In this case, the decision will expressly

indicate the reserve items from which the drawings have been made.

From 1 January 2023, if the Board of Directors, upon authorization by

the Annual General Meeting, were to decide on an increase in capital

by incorporation of reserves, profi ts or premiums, shares registered at

31 December preceding the transaction in registered form for at least

two years, which remain so until the day before the share allocation,

will give their holders a share allocation increased by 10%, this number

being rounded down in the case of fractions. The new shares thus

created (plus dividends and double voting rights) will be absorbed into

the former shares from which they originated. Pursuant to the law, the

number of securities eligible for these increases may not exceed, for

the same shareholder, 0.5% of the company’s share capital”.

324 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

7 Information concerning the company and its sharebcapital
Information concerning the company

7

ANNUAL GENERAL MEETINGS (ARTICLE 28 ET SEQ. OF THE BYLAWS)

Shareholders are notifi ed of Annual General Meetings in accordance

with legal requirements.

Each shareholder has the right to attend Annual General Meetings

or to be represented, regardless of the number of shares that they

hold, provided that said shares are fully paid up and registered in

either their name or the name of the intermediary registered on the

shareholder’s behalf, by midnight, French time, on the second business

day preceding the Annual General Meeting, either in registered share

accounts held by the company, or in bearer share accounts held by

the qualifi ed intermediary.

DOUBLE VOTING RIGHTS (ARTICLE 35 OF THE BYLAWS)

Each member attending the Annual General Meeting is entitled to

exercise one vote for every share they hold or represent. Double

voting rights are allocated to any fully paid-up share providing that

it has been held long enough in registered form in the name of the

same shareholder. This registered holding period requirement set

by the founders at two years when the company was established

in 1973, was extended to fi ve years at the Annual General Meeting

of 15 June 1985. Entitlement to double voting rights expires if the

shares concerned are converted to bearer form or if their ownership

is transferred, except in cases where the transfer involves a change

of name in the register subsequent to family inheritance or gift. In the

event of a capital increase by incorporation of reserves, profi t or issue

premiums, double voting rights are granted, as from their issuance, to

registered shares allocated free of charge to a shareholder as a result

of the shares already held which benefi t from said right.

LIMITATION OF VOTING RIGHTS

There is no statutory limitation on voting rights.

THRESHOLD CLAUSE (ARTICLE 8 OF THE BYLAWS)

Historically, the Company’s bylaws provide that any natural or legal

person, acting alone or in concert, who comes to hold, directly or

indirectly, as defi ned by Articles L. 233-7 and L. 233-9 of the French

Commercial Code, 2.5% of the share capital or voting rights, or any

multiple of that percentage, shall be required to notify the company of

the total number of shares they hold within a period of four trading days

of crossing one of these thresholds or any other threshold provided

for in law.

We ask shareholders, by voting for Resolution 22, to lower the crossing

notifi cation threshold from 2.5% to 0.5% and each subsequent multiple

of 0.5%, to amend the notifi cation process and to strengthen the

penalties for non-compliance.

For the purpose of determining the thresholds referred to in this Article,

the share capital and voting rights defi ned by the provisions of Article L.

233-9 of the French Commercial Code and those defi ned by the relevant

provisions of the General regulation of the French Financial Markets

Authority (Autorité des Marchés Financiers) shall be considered to be

the share capital and voting rights referred to in the fi rst paragraph, and

in particular, without this mention being exhaustive, company stock

options, whether exercisable immediately or in the future, and whatever

the level of the market price versus the exercise price of the option.

IDENTITY OF BEARER SHAREHOLDERS

The company may at any time, in accordance with the legal provisions

and regulations in force, ask the Euroclear France securities settlement

agency to provide:

 ■ the personal name or company name, year of birth, address, and

nationality of company shareholders;

 ■ the number of shares held by each of them;

 ■ where applicable, any restrictions to which these shares may be

subject.

SEB S.A. makes such a request every year on 31 December.

325GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Information concerning the company and its sharebcapital
Information concerning the company

FACTORS WHICH COULD AFFECT A TAKEOVER BID

CAPITAL STRUCTURE OF THE COMPANY

See following page: “Breakdown of share capital and voting rights

at 31 December 2020”.

SHAREHOLDER AGREEMENTS
OF WHICH THE COMPANY IS AWARE

See paragraph: “Shareholder agreements – concerted voting blocks”.

POWERS OF THE BOARD OF DIRECTORS
IN THE EVENT OF A TAKEOVER BID

The Annual General Meeting of 19 May 2020 authorized the Board of

Directors to implement a share buyback program and to use fi nancial

delegations of authority to increase the share capital in the event of a

takeover bid, subject to legal and regulatory provisions.

OTHERS

As of 31 December 2020, SEB S.A. holds 81.2% of the company’s

capital under Chinese law Zhejiang Supor Co., Ltd., whose shares are

listed on the Shenzhen Stock Exchange. Considering its value, this

participation is likely to constitute an essential asset of SEB S.A., within

the meaning of Article L. 433-3, III of the Monetary and Financial Code;

Consequently, any takeover bid falling under this article, which would

be fi led with SEB SA, should also give rise to the fi ling of a irrevocable

and fair takeover bid for the entire share capital of Zhejiang Supor.

Co., Ltd. under the conditions set by this same text.

Pursuant to Article L. 225-10-11 of the French Commercial Code, the factors which could affect a takeover bid are as follows:

SHARE CAPITAL AT 31 DECEMBER 2020

At 31 December 2020, the share capital stood at €50,307,064 and was made up of 50,307,064 fully paid-up shares, representing 77,492,242 total

“theoretical” voting rights and 77,346,914 total “effective” voting rights (excluding treasury shares).

There are no stricter conditions than the law to modify shareholder rights.

326 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

7 Information concerning the company and its sharebcapital
Information concerning the company

7

7.2 Information on share capital

BREAKDOWN OF SHARE CAPITAL AND VOTING RIGHTS AT 31 DECEMBER 2020

At 31/12/2020

Share capital Votes

Total shares % Ogm % Theoretical Egm % Theoretical
SHAREHOLDERS FROM FOUNDER GROUP

VENELLE (a) 9 658 591 19,20% 19 235 376 24,82% 19 235 376 24,82%

GÉNÉRACTION (b) 5 779 451 11,49% 11 225 880 14,49% 11 231 778 14,49%

OTHER CONCERTED VOTING
BLOCK (c) 595 416 1,18% 1 045 181 1,35% 1 039 283 1,34%

CONCERTED VOTING BLOCK 16 033 458 31,87% 31 506 437 40,66% 31 506 437 40,66%

FÉDÉRACTIVE (d) 4 712 935 9,37% 9 356 388 12,07% 9 356 388 12,07%

OTHER SHAREHOLDERS

FSP 2 633 876 5,24% 5 267 752 6,80% 5 267 752 6,80%

FFP Invest (e) 2 021 522 4,02% 4 043 044 5,22% 4 043 044 5,22%

Employees 1 432 256 2,85% 2 231 526 2,88% 2 231 526 2,88%

Investors 20 590 928 40,93% 21 193 719 27,35% 21 193 719 27,35%

Individuals 2 736 761 5,44% 3 748 048 4,84% 3 748 048 4,84%

Treasury shares 145 328 0,29% 145 328 0,19% 145 328 0,19%

TOTAL 50 307 064 77 492 242 77 492 242

(a) The VENELLE category includes the Venelle Investissement SAS, its associates and members, natural or legal persons, part of the Founder Group’s shareholders and members

of the concerted voting block with GENERACTION and OTHER CONCERTED VOTING BLOCK categories.

(b) The GENERACTION category includes the shareholders association Généraction and its members, natural or legal persons, part of the Founder Group’s shareholders and

members of the concerted voting block with VENELLE and OTHER CONCERTED VOTING BLOCK categories.

(c) The OTHER CONCERTED VOTING BLOCK category includes some shareholders, natural or legal persons, part of the Founder Group’s shareholders and members of the

concerted voting block with GENERACTION and VENELLE categories, without being affi liated to one of those.

(d) The FEDERACTIVE category includes the Fédéractive SAS, its associates and members, natural or legal persons, part of Founder Group’s shareholders.

(e) FFP Invest will become Peugeot Invest Asset at 31 March 2021.

As a reminder, voting rights attached to stripped shares belong to

the bare holder for decisions covered by the Extraordinary General

Meeting (“EGM”) and to the usufruct holder for those covered by the

Ordinary General Meeting (“OGM”), according to Article 35 of the

company bylaws. Registered nominal shares held by the same person

for at least fi ve years give entitlement to double voting rights. Apart

from double voting rights, all shareholders have the same voting rights

attached to their shares.

The total number of “theoretical” voting rights is 77,492,242

at 31 December 2020. This number includes, under the terms of

Article 223-11 of the AMF’s General regulations, all shares with voting

rights attached, as well as non-voting shares.

The term “Shareholders from Founder Group”, used in the table above,

refers to a group of natural persons who are either direct descendants

of the Lescure family or related to the family through marriage, and

any legal entities that they control.

Some individuals who are partners of FÉDÉRACTIVE have temporarily

granted the usufruct of their shares to the controlling holding company

FÉDÉRACTIVE, which represents the equity interests of some members

of the Founding Family.

Some individuals who are part of VENELLE and FEDERACTIVE

categories have granted the usufruct of their shares to foundations.

 To present the information more clearly, the above table has been

streamlined in comparison with previous years:

 ■ in the “Capital” column, the distinction between OGM and EGM

has been removed insofar as the fraction of capital corresponding

to split shares belongs to bare owners ; a single “Capital” column is

now shown, simply refl ecting the share capital breakdown.

 ■ in the “Voting Rights” column, the distinction between (i) theoretical

voting rights and (ii) “effective” voting rights or voting rights

“exercisable at the Annual General Meeting” has also been removed.

Since the difference between the two is no longer signifi cant, only

theoretical voting rights are now mentioned. Should this difference

become signifi cant again in future, the distinction would be reinstated

in accordance with the recommendations of the AMF.

Furthermore, voting rights attached to shares for which usufruct was

granted to foundations have always, once stripped, been assigned

(without specifi c instruction) at each General Meeting by said foundations

to the relevant bare holders. As this historical practice is intended to

continue as agreed with said foundations, it seems simpler to record

the corresponding voting rights for the relevant bare holders, as has

been done in the presentation above.

It is specifi ed that none of the members of the Concerted voting block

or of the FEDERACTIVE category individually owns more than 5% of

the share capital or voting rights of SEB S.A..

327GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Information concerning the company and its sharebcapital
Information on share capital

LEGAL SHAREHOLDER THRESHOLD CROSSINGS

In a letter received on 31 July 2020, FFP Invest (headquarters located

at 66 avenue Charles de Gaulle, 92200 Neuilly-sur-Seine, France),

declared that on 30 July 2020, as a result of selling 500,000 SEB S.A.

shares on the market, it had crossed the legal and statutory threshold

of 5% of the capital of SEB S.A. and held, on this date, 2,021,522 SEB

S.A. shares representing 4,043,044 voting rights (based on the capital

declaration and votes of 30 April 2020), i.e. 4.02% of the company’s

share capital and 5.24% of its voting rights.

In a letter received on 29 June 2020, Invesco Ltd. (Invesco Headquarters,

Two Peachtree Pointe, 1555 Pondtree Street, N.E., Suite 1800, Atlanta,

Georgia 30309, United States), acting on behalf of the funds it manages,

declared that on 26 June 2020, as a result of selling shares on the

market, it had fallen below the legal and statutory threshold of 5% of

the capital of SEB S.A. and held, on this date, 2,498,152 SEB S.A.

shares on behalf of these funds, representing as many voting rights,

or 4.97% of the capital of SEB S.A. and 3.21% of its voting rights.

Not including the shareholders mentioned in the tables and paragraph

above, and to the best of the company’s knowledge, there are no other

shareholders that directly or indirectly hold more than 5% of the share

capital or voting rights at 31 December 2019.

SHAREHOLDER AGREEMENTS – CONCERTED VOTING BLOCKS

On 27 February 2019, VENELLE INVESTISSEMENT, the members

and associates of VENELLE INVESTISSEMENT, GÉNÉRACTION, the

members of GÉNÉRACTION and the HPP holding company (see above)

entered into a new shareholders’ agreement (the “Agreement”) in the

presence of SEB, which replaced the various shareholder agreements

previously signed (notably the Agreement of 19 November 2016) for

the parties involved.

On this occasion, the family holding company VENELLE

INVESTISSEMENT, GÉNÉRACTION, and their associates and members,

confi rmed their intention to implement a long-term management

policy for Groupe SEB in writing to the AMF (French Financial

Markets Authority) in order to ensure the longevity of their control,

thus maintaining the concerted voting block formed by the members

of the Founder Group in May 1989.

The Shareholders’ Agreement, which has an initial term of four years and

whose scope has been broadened compared to previous agreements,

aims to stabilize the SEB share capital by strengthening the ties

between its signatories (more than 260 people, including the seventh

generation of the Founder Group) and to ensure the long-term control

of family shareholders over Groupe SEB, in particular through a right

of fi rst offer and full tag-along rights.

The Agreement also aims to preserve the assets and interests of its

signatories, strengthens the consultation process of its signatories,

as well as improve the monitoring of their shareholdings through a

timely and effective procedure.

The main provisions of the Shareholders’ Agreement were notifi ed

to the AMF, which published a summary thereof, in accordance with

applicable regulations (AMF notice n°219C0415 as of 7 March 2019).

FÉDÉRACTIVE, its associates and members, who are not parties

to the Agreement, have decided to discontinue participation in the

aforementioned concerted voting block. However, FÉDÉRACTIVE,

its associates and members, who terminated the FÉDÉRACTIVE

shareholders’ agreement entered into on 9 July 2008, have stated

that they are continuing their concerted voting block together by

maintaining their commitment to implement a common long-term

management policy for SEB.

Following the agreement signed on 27 February 2019, shareholders

from the Founder Group now comprise i) a voting block of VENELLE

INVESTISSEMENT and its members and associates , GÉNÉRACTION

and its members and other family shareholders and ii) a voting block

of FÉDÉRACTIVE, its associates and members.

EVENTS AFTER 31 DECEMBER 2020

HRC (which stands for Holding de Renforcement du Contrôle) is an

investment vehicle composed exclusively of shareholders who are

members of VENELLE and GÉNÉRACTION, aimed at strengthening

the concerted voting block’s holding of SEB S.A. shares. Its former

corporate name was HPP, a company already included in the voting

block declared between VENELLE INVESTISSEMENT , GÉNÉRACTION

and their respective associates and members (see above).

328 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

7 Information concerning the company and its sharebcapital
Information on share capital

7

On 15 March 2021, HRC sent the AMF and the company a threshold crossing notifi cation and declared its interest in SEB as follows:

At 12/03/2021

Share capital Votes

Total shares % Ogm % Theoretical Egm % Theoretical

ACTIONNAIRES ISSUS DU GROUPE FON DATEUR

VENELLE 8,247,381 14. 9 % 16,412,059 19. 81 % 16,412,059 19. 81 %

GÉNÉRACTION 5,362,292 9. 69 % 10,595,125 12. 7 9 % 10,601,613 12. 80 %

OTHER CONCERTED
VOTING BLOCK 498,194 0. 90 % 836,172 1. 01 % 829,684 1. 00 %

HRC 3,517,746 6. 36 % 3,517,751 4. 25 % 3,517,751 4. 25 %

CONCERTED VOTING
BLOCK 17,625,613 31. 85 % 31,361,107 37. 85 % 31,361,107 37. 85 %

FÉDÉRACTIVE 5,166,628 9. 34 % 10,256,826 12. 38 % 10,256,826 12. 38 %

OTHER SHAREHOLDERS

Other shareholders 32,545,529 58. 81 % 41,231,129 49. 77 % 41,231,129 49. 77 %

TOTAL 55, 337, 770 82,849,062 82,849,062

This breakdown takes into account the bonus share allocation (one new share for ten existing shares) that took place on 3 March 2021.

NUMBER OF REGISTERED SHAREHOLDERS AND BEARER SHAREHOLDERS

At 31 December 2020, 7,203 shareholders owned registered SEB shares and 23,472 shareholders held SEB bearer shares (request for information

about the identity of bearer shareholders dated 31 December 2020).

PURE REGISTERED SEB S.A. SHARES USED AS COLLATERAL AT 31 DECEMBER 2020

During the year, 23 individual shareholders used pure registered SEB shares as collateral for loans for the benefi t of their fi nancial intermediaries.

This concerned a total of 379,763 shares, or 0.75% of the share capital.

COLLECTIVE COMMITMENTS TO HOLD SHARES

COLLECTIVE COMMITMENTS TO HOLD SHARES

Agreements in force duringǾ2020

2016

Dutreil Jacob Jacob

Regime
Art 885 I bis of the

French General Tax Code
Art 787 B of the

French General Tax Code
Art 787 B of the

French General Tax Code

Date of signing 01/12/2016 01/12/2016 01/12/2016

Term of collective commitment 6 years 4 years 6 years

Expiry date of commitment 05 /12/2022 05 /12/2020 05 /12/2022

Renewal terms 1 year by tacit renewal None None

Shares pledged upon signing the agreement,
as a percentage of the share capital 26,48 26,48 26,48

Shares pledged upon signing the agreement,
as a percentage of the voting rights 36,43 36,43 36,43

Names of signatory executive offi cers Thierry de La Tour d’Artaise Thierry de La Tour d’Artaise Thierry de La Tour d’Artaise

Names of signatories holding at least 5%
of the share capital and/or voting rights - - -

329GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Information concerning the company and its sharebcapital
Information on share capital

CHANGES IN THE BREAKDOWN OF SHARE CAPITAL
AND VOTING RIGHTS OVER THE PREVIOUS YEARS

At 31/12/2019

Share capital Votes

Total
 shares % Ogm % Theoretical Egm % Theoretical

SHAREHOLDERS FROM FOUNDER GROUP

VENELLE 9,798,165 19.48% 18,096,193 23.25% 19,560,193 25.13%

GÉNÉRACTION 5,489,770 10.91% 10,256,373 13.18% 10,323,601 13.26%

OTHER CONCERTED
VOTING BLOCK 881,629 1.75% 1,533,327 1.97% 1,573,731 2.02%

CONCERTED VOTING BLOCK 16,169,564 32.14% 29,885,893 38.39% 31,457,525 40.41%

FÉDÉRACTIVE 4,716,209 9.37% 9,486,727 12.19% 9,379,095 12.05%

OTHER SHAREHOLDERS

FSP 2,633,876 5.24% 5,267,752 6.77% 5,267,752 6.77%

FFP Invest 2,521,522 5.01% 5,043,044 6.48% 5,043,044 6.48%

Employees 1,445,093 2.87% 2,219,524 2.85% 2,219,524 2.85%

Investors 19,626,435 39.01% 21,728,750 27.91% 20,264,750 26.03%

Individuals 2,831,922 5.63% 3,846,198 4.94% 3,846,198 4.94%

Treasury shares 362,443 0.72% 362,443 0.47% 362,443 0.47%

TOTAL 50,307,064 77,840,331 77,840,331

At 31/12/2018

Share capital Votes

Total
 shares % Ogm % Theoretical Egm % Theoretical

SHAREHOLDERS FROM FOUNDER GROUP

VENELLE 9,823,774 19.58% 18,134,880 23.44% 19,598,880 25.33%

GÉNÉRACTION 5,511,242 10.99% 9,982,522 12.90% 10,049,750 12.99%

Other 853,523 1.70% 1,334,443 1.72% 1,414,847 1.83%

FÉDÉRACTIVE 4,716,788 9.40% 9,437,721 12.20% 9,400,089 12.15%

CONCERTED VOTING BLOCK 20,905,327 41.67% 38,889,566 50.26% 40,463,566 52.29%

OTHER SHAREHOLDERS

FSP 2,633,876 5.25% 5,267,752 6.81% 5,267,752 6.81%

FFP Invest 2,521,522 5.03% 5,043,044 6.52% 5,043,044 6.52%

Employees 1,376,911 2.74% 2,245,651 2.90% 2,247,919 2.90%

French investors 5,886,503 11.73% 7,663,629 9.90% 6,089,759 7.87%

Foreign shareholders 13,824,173 27.56% 14,347,441 18.54% 14,347,656 18.54%

Individual shareholders 2,444,849 4.87% 3,350,281 4.33% 3,347,668 4.33%

Treasury shares 575,888 1.15% 575,888 0.74% 575,888 0.74%

TOTAL 50,169,049 77,383,252 77,383,252

330 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

7 Information concerning the company and its sharebcapital
Information on share capital

7

CHANGES IN THE SHARE CAPITAL OVER THE LAST FIVE YEARS

Year Nature of the capital increase
Changes inǾnumber

ofǾshares
Par value

(in €)
Issue premium

(in €)
Subsequent capital

amounts (in €)

2016 No change to share capital 50,169,049

2017 No change to share capital 50,169,049

2018 No change to share capital 50,169,049

2019 Employee share purchase plan 138,015 138,015 15,565,495 50,307,064

2020 No change to share capital 50,307,064

POTENTIAL SHARE CAPITAL AT 31 DECEMBER 2020

On 17 November 2016, as part of the fi nancing of the WMF acquisition,

the company issued €150 million in ORNAE bonds (bonds with optional

reimbursement in cash and/or existing shares). In accordance with the

provisions of the issue contract, were the conversion price to be hit,

the only equity securities to be provided to holders of these ORNAE

would be existing company shares. The conversion would thus not

be dilutive for shareholders.

CHANGES IN THE SHARE CAPITAL AND VOTING RIGHTS BREAKDOWN
OVER THE LAST THREE YEARS

In 2018:

 ■ in July, the voting rights attached to the shares held by FSP, amounting

to 5.25% of the share capital, were doubled after being held in

registered form for fi ve years, which had a slight dilutive effect on

the other shareholders’ voting rights;

 ■ part of the temporary grant of the usufruct of shares to FÉDÉRACTIVE

ended and was not renewed;

In 2019:

 ■ in July, SEB S.A. carried out a capital increase for 138,015 shares

as part of an employee share purchase plan (Horizon 2019), which

slightly diluted other shareholders’ shares;

 ■ during the year, Invesco Ltd, acting on behalf of funds they were

managing, declared they had rose above or fell under the legal

5% share capital threshold. On 16 December 2019, Invesco Ltd

declared it held 2,574,318 SEB S.A. shares on behalf of the funds

they managed, representing as many voting rights, or 5.12% of the

share capital and 3.32% of the company’s voting rights;

 ■ in December, 314,000 voting rights attached to shares held

by FCL Investissements were doubled after being held for fi ve

years in registered form. This strengthened the voting rights of

GÉNÉRACTION, which the holding company is connected to;

 ■ part of the temporary grant of the usufruct of shares to FÉDÉRACTIVE

ended and was not renewed.

In 2020:

 ■ in July, FFP Invest declared that on 30 July 2020, as a result of the

sale of 500,000 SEB S.A. shares on the market, it had fallen below

the legal and statutory threshold of 5% of the capital of SEB S.A.

and held, on this date, 2,021,522 SEB S.A. shares representing

4,043,044 voting rights (based on the capital declaration and votes

of 30 April 2020), i.e. 4.02% of the company’s share capital and

5.24% of its voting rights. This transfer concerned securities with

double voting rights;

 ■ in a letter received on 29 June 2020, Invesco Ltd. (Invesco

Headquarters, Two Peachtree Pointe, 1555 Pondtree Street, N.E.,

Suite 1800, Atlanta, Georgia 30309, United States), acting on behalf

of the funds it manages, declared that on 26 June 2020, as a result

of selling shares on the market, it had fallen below the legal and

statutory threshold of 5% of the capital of SEB S.A. and held, on

this date, 2,498,152 SEB S.A. shares on behalf of these funds,

representing as many voting rights, or 4.97% of SEB S.A.’s share

capital and 3.21% of its voting rights;

 ■ in September, 331,450 voting rights attached to shares held

by FCL Investissements were doubled after being held for fi ve

years in registered form. This strengthened the voting rights of

GÉNÉRACTION, to which the holding company is connected;

 ■ in November, Invesco Ltd, acting on behalf of funds they were

managing, declared they had fell under the statutory 2.5% share

capital threshold. On 12 November 2020, Invesco Ltd declared it held

1,257,551 SEB S.A. shares on behalf of the funds they managed,

representing as many voting rights, or 2.49% of the share capital

and 1.62% of the company voting rights;

 ■ part of the temporary grant of the usufruct of shares to FÉDÉRACTIVE

ended and was not renewed;

 ■ other changes in the share capital breakdown in 2020: See paragraph:

“Shareholder agreements – concerted voting blocks”.

331GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Information concerning the company and its sharebcapital
Information on share capital

7.3 Financial authorizations

EXISTING AUTHORIZATIONS IN RELATION TO THE SHARE CAPITAL
AND SHARE EQUIVALENTS

Type of operation Resolution no.
Authorization

date
End of

authorization Maximum authorized Used at 31/12/2020

Treasury share purchases in 2020
for no more than €210 per share

15
(Annual General

Meeting 2019)
22/05/2019 22/07/2020

5,030,706 shares
0 (buyback
agreement)

€1,053,550,029
121,801 shares

(liquidity contract)

Treasury share purchases in 2020
for no more than €210 per share

13 19/05/2020 19/07/2021

5,030,706 shares
4,100 shares

(buyback
agreement)

€1,056,448,260
1,503 shares

(liquidity contract)

Cancellation of treasury shares 14 19/05/2020 19/07/2021 5,030,706 shares

Issuing of all shares or share equivalents
with pre-emptive subscription rights(a) 15 19/05/2020 19/07/2021

Shares: €5 million
aggregate par value

Debt securities:
€1,000 million

Issuing of all shares or share equivalents
without pre-emptive subscription rights(a) 16 19/05/2020 19/07/2021

Shares: €5 million
aggregate par value

Debt securities:
€1,000 million

(a) Blanket ceiling of two authorizations
to issue shares or share equivalents

18 19/05/2020 19/07/2021
€10 million

aggregate par value

Capital increase by capitalization of reserves,
profi t or premiums or additional paid-in capital

19 19/05/2020 19/07/2021
€10 million

aggregate par value

Authorization to award performance shares
to Group executive offi cers and employees

20 19/05/2020 19/07/2021
0.3976% of the

share capital
200,000 shares

193,880 shares

Share capital increase restricted to members
of a Company or Group Savings Scheme

21 19/05/2020 19/07/2021
Par value of

€503,070

332 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

7 Information concerning the company and its sharebcapital
Financial authorizations

7

BONUS SHARE AWARD TRANSACTION AFTER 31 DECEMBER 2020

With a view to retaining its shareholders, Groupe SEB granted bonus

shares to them.

The Board of Directors’ Meeting of 23 February 2021, using the

authorization granted to it by the Combined General Meeting of 19 May

2020 under Resolution 19, decided to increase the share capital from

€5,030,706 by incorporating reserves and/or retained earnings, taking

the share capital from €50,307,064 to €55,337,770.

This capital increase took place on 3 March 2021 by creating 5,030,706

fully paid-up new shares with a par value of €1, which were allocated

free of charge to all registered shareholders on 2 March 2021 on the

basis of one new share for ten existing shares. It should be noted

that all the shares comprising the share capital (50,307,064 shares)

carried the same right to one new share for ten existing shares. The

ex-rights period occured on 1 March 2021 at the opening of Paris

Stock Exchange Euronext and it le d to a corresponding adjustment

in price. The new shares carried benefi ts from 1 January 2020 and

were immediately assimilated with the existing shares. They will carry

the same rights as the original shares in terms of double voting rights

and an increased dividend. In particular, they will be entitled to the

dividend for the 2020 fi nancial year paid in 2021.

Fractional shares were non-transferable and the corresponding shares

were partially retained by SEB S.A. to develop its treasury shares. SEB

S.A. compensated holders for sums due in respect of their fractions

no later than thirty (30) days after the date on which the whole number

of shares awarded was registered in their account. Any remaining

fractional shares not retained by SEB S.A. were sold.

New shares originating from stripped securities retained the same

structure. The new share were registered in the original account: it was

therefore stripped in the same way as the existing shares; however,

any fractions were paid to the bare owners only.

Transactions were cleared by BNP Paribas Securities Services, Grands

Moulins de Pantin, 9 rue du Débarcadère, 93500 Pantin, France.

This bonus share award was the subject of a detailed Euronext notice

published on 25 February 2021.

AUTHORIZ ATION FOR THE COMPANY TO TRADE IN ITS OWN SHARES

The Annual General Meeting of 19 May 2020 authorized the Board of

Directors to trade in the company’s shares.

Under the authorizations granted to the Board of Directors at the 2019

and 2020 Annual General Meetings and pursuant to Article 225-209

of the French Commercial Code, the company:

 ■ sold 31,017 shares upon exercise of stock options at an average

price of €54.12;

 ■ defi nitively awarded 185,830 performance shares for the 2017

plan, and 200 performance shares for the 2019 plan (exceptional

early vesting);

As part o f the redemption program entrusted to a investment services

supplier , the company:

 ■ acquired 4,100 shares at an average price of €146.91.

Moreover, in th e course of performing the liquidity agreement, the

company:

 ■ acquired 123,304 shares at an average price of €123.61;

 ■ sold 127,502 shares at an average price of €125.41.

As a reminder, an amendment to the liquidity agreement was signed

on 20 December 2019 with Natixis ODDO BHF in accordance with

regulation (EU) No. 596/2014 of the European Parliament and of the

Council of 16 April 2014 on market abuse, with Commission Delegated

regulation (EU) 2016/908 of 26 February 2016 supplementing regulation

(EU) No. 596/2014 and AMF ruling no. 2018-01 dated 2 July 2018

establishing liquidity agreements on equity instruments as an accepted

market practice.

Groupe SEB set up collars on treasury shares from July 2019 to cover

its performance share and employee share ownership plans. During

2020, 70,000 stock options were acquired. At 31 December 2020,

the company thus had open positions in derivatives amounting to

257,200 stock options.

At 31 December 202 0, the company held 145,328 treasury shares with

a par value of €1 and a gross value of €19,648,354. These treasury

shares represented 0.29% of the company’s share capital, of which

129,866 under the buyback agreement and 15,462 under the liquidity

agreement.

With the current authorization expiring in July 2021, the company will ask

the Annual General Meeting of 20 May 2021 to grant a new authorization

to allow the company to buy back treasury shares (Resolution 13) for a

period of 14 months at a maximum purchase price of €240 per share

excluding trading fees.

The authorization would cover a maximum of 10% of the share capital.

The company could buy back its own shares with a view to:

 ■ maintaining a liquid market for the company’s shares through an

investment service provider acting on a fully independent basis;

 ■ allocating shares to eligible employees and executive offi cers of

the company;

 ■ canceling shares in order to increase return on equity and earnings

per share or to offset the dilutive impact of any capital increases on

existing shareholders’ interests;

 ■ delivering or exchanging shares in connection with any future external

growth transactions;

 ■ allocating shares on the exercising of rights attached to share

equivalents.

In accordance with the law, these shares have been stripped of their

voting rights.

333GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Information concerning the company and its sharebcapital
Financial authorizations

7.4 Employee shareholding

STAFF MUTUAL INVESTMENT FUND AND DIRECT EMPLOYEE SHAREHOLDING

In accordance with the provisions of Article L. 225-102 of the French

Commercial Code, the management report mentioned in paragraph 2

that the Board of Directors presents to the Annual General Meeting is an

annual summary of how the employee profi t-sharing plan is performing

as of the last day of the year and it shows what percentage of share

capital belongs to employees of the company and to employees of

related parties within the meaning of Article L. 225-180.

At 31 December 2020, employees held 1,121,089 shares, 789,738 of

which were owned via an employee mutual investment fund and

331,351 were directly owned, representing 2.23% of the share capital

and 2.39% of the voting rights.

With the addition of SEB shares held by employees outside the savings

scheme, employees held a total of 2.85% of the share capital and

2.88% of the voting rights.

STATUTORY AND DISCRETIONARY EMPLOYEE PROFIT-SHARING

To attract and retain competent and motivated employees at all levels,

Groupe SEB has always combined its dynamic remuneration and career

management policies with an active policy of long-term employee

shareholding and staff participation in profi ts, through:

 ■ an exceptional Group profi t-sharing agreement, which involves all

employees of the French companies in shareholding and profi t-

sharing with signifi cantly more attractive terms than legally required.

Depending on the year, the exceptional share is between 0.5 and

2 times the legal amount of profi t-sharing;

 ■ a Group profi t-sharing agreement, based on a statutory plan, but

which is discretionary. This Group-level agreement allows a fair

distribution of the sums from the bonus plan between the employees

of the various French companies, regardless of their business sector

and performance.

In 2020, charges recog nized for profi t-sharing and bonus plans

amounted to €24.2 million.

Over the past fi ve years, the sums assigned were as follows:

(in € millions) 2016 2017 2018 2019 2020

Sum allocated 36,7 37,6 33,6 35,6 24.2

Of which employer’s social tax contribution 6,1 6,3 5,6 5,9 4.0

STOCK OPTION AND PERFORMANCE SHARE ALLOCATION POLICY

Groupe SEB operates two types of stock option or performance

share plans:

 ■ periodically, an allocation of stock options to members of

management, extended to the Group’s various entities, according

to their individual responsibilities, performance and potential;

 ■ occasionally, a broader allocation aimed at rallying employees

around a specifi c project.

Furthermore, all recipients of stock options and/or performance shares

receive an internal directive put out each year for the following annual

reporting period, defi ning the blackout periods in accordance with the

recommendations of the AMF in terms of the company’s accounting

calendar, and particularly the announcement of earnings. The Stock Market

Ethics Charter memo also reminds its recipients of the rules regarding

the use of information deemed privileged by stock market regulations.

CHARACTERISTICS OF THE PERFORMANCE
SHARES AWARDED

The Group started issuing performance shares in 2009.

The shares are awarded to recipients following a three-year vesting

period, subject to performance and continued employment requirements.

Benefi ciaries of the 2016 program must hold the shares for an additional

two years. Starting from the 2017 plan, the additional lock-up period

has been lifted.

The performance-based criteria are related to the achievement of targets

for Revenue and Operating Result from Activity over the vesting period.

334 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

7 Information concerning the company and its sharebcapital
Employee shareholding

7

CHARACTERISTICS OF STOCK OPTIONS AWARDED

The Group awarded stock options until 2012.

The exercise price is equal to the average of the last 20 stock market

prices preceding the date of award by the Board. No discount is

proposed on this average price.

The stock options last for eight years. They can only be exercised

four years from their award date.

The stock options awarded to the Chief Executive Offi cer and to the

other members of the Executive Committee are subject to performance-

based criteria related to targets for Revenue and Operating Result

from Activity. Some of these criteria are yearly, while others pertain

to a four-year period.

The last stock option allocation plan was defi nitively closed on 15

June 2020.

HISTORY OF STOCK OPTION AWARDS FOR SHARE PURCHASE

At 31ǾDecember 2020 Purchase plan

General Meeting date 10/05/2012

Number of options authorized by the General Meeting 415,000

Duration of the authorization 14 months

Date of Board of Directors’ Meeting 15/06/2012

Number of options granted 408,925

of which to the Management Committee 175,500

of which to executive offi cers 54,000

of which to employee recipients of the largest number of options 49,400

Number of initial recipients 186

Stock option exercise start date 15/06/2016

Expiration date 15/06/2020

PURCHASE PRICE (in €) 54.12

Average of last 20 prices prior to Board Meeting (in €) 54.11

Number of options exercised 390,304

Number of options canceled 18,621

BALANCE OF STOCK OPTIONS NOT YET EXERCISED 0

335GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Information concerning the company and its sharebcapital
Employee shareholding

PERFORMANCE SHARES AWARDED TO STAFF

At 31ǾDecember 2020

Date of Meeting 19/05/2016 11/05/2017 16/05/2018 22/05/2019 19/05/2020

Number of shares authorized
by the General Meeting 171,075 196,000 196,000 234,000 200 000

Duration of the authorization 14 months 14 months 14 months 14 months 14 months

Date of Board of Directors’ Meeting 19/05/2016 11/05/2017 16/05/2018 22/05/2019 19/05/2020

Number of shares granted 168,605 193,450 185,330 226,500 193,880

of which to executive offi cers 27,000 27,000 27,000 29,000 29,000

of which to the Management
Committee/Group Executive Committee
(excluding executive offi cers) 47,250 47,250 38,750 48,500 48,500

of which 10 largest amounts awarded
to employees (excluding executive
offi cers/Executive Committee/
Management Committee) 16,200 22,650 19,450 16,700 18,800

Number of initial recipients: 199 245 249 473 311

of which to executive offi cers 2 2 2 2 2

of which to the Management
Committee/Group Executive Committee
(excluding executive offi cers) 7 7 6 10 9

of which 10 largest amounts awarded
to employees (excluding executive
offi cers/Executive Committee/
Management Committee) 10 11 10 10 13

Award date 19/05/2016 11/05/2017 16/05/2018 22/05/2019 19/05/2020

Vesting date 19/05/2019 11/05/2020 16/05/2021 22/05/2022 19/05/2023

Expiry of lock-up period 19/05/2021 11/05/2020 16/05/2021 22/05/2022 19/05/2023

Number of shares canceled 5,220 7,020 6,580 3,300 0

Number of vested shares 163,385 185,830 0 200 0

BALANCE OF SHARES YET TO BE VESTED 0 0 178,750 223,000 193,880

STOCK OPTIONS GRANTED IN 2020

Options granted to the ten non-executive offi cer employees whose number granted is the highest

Total number of options allocated Weighted average price Plan in question

Not applicable N/A N/A

Share subscription or purchase options exercised by the top ten employees
who are not executive offi cers and who exercised the most options

Date of the plan 15/06/2012

Type of stock options Purchase

Price of option €54.12

Quantity of options exercised 11 050

PERFORMANCE SHARES GRANTED IN 2020

Performance shares granted to the ten non-executive offi cer employees whose number granted is the highest

Total number of shares granted 50 500

PERFORMANCE SHARES VESTED IN 2020

Performance shares vested by the ten non-executive offi cer employees whose number vested is the highest

Date of the plan 11/05/2017

Quantity 62,900

336 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

7 Information concerning the company and its sharebcapital
Employee shareholding

7

7.5 Stock market and dividend information

STOCK MARKET

The company’s shares are listed on Paris Euronext, compartment A, under ISIN Code FR0000121709. They are included in the Euronext category

“ Household Equipment and products” (ICB code : 40202025).

STOCK MARKET INFORMATION OVER THREE YEARS

2020 2019 2018

Stock market capitalization at 31 December (in €m) 7,496 6,661 5,659

Highest price mid-session €153.3 0 €166.80 €175.90

Lowest price mid-session €86.35 €107.00 €105.60

Closing price on the last trading day €149.00 €132.40 €112.80

Average of the last 30 prices for the year €146.52 €136.94 €116.92

Average of the closing prices for the year €132.79 €144.13 €149.66

Average daily trading volume (number of shares) 68,839 53,796 56,108

TRANSACTIONS IN 2020 ON NYSE EURONEXT

2020

Highest price
mid-session (in €)

Lowest price
mid-session (in €)

Number of sharesǾtraded
Capital traded

(in € thousands)

Daily averages

153.3 0 86.35 68,839 8,900

January 139.80 116.10 81,262 10,470

February 125.80 109.30 94,671 11,142

March 129.70 86.35 125,266 13,748

April 120.40 99.30 53,254 6,037

May 123.40 101.70 64,676 7,296

June 147.50 120.40 92,693 12,412

July 148.60 138.30 61,022 8,783

August 150.60 138.80 45,783 6,673

September 148.40 135.80 59,914 8,470

October 153.3 0 138.60 47,636 6,95 8

November 151.50 139.30 58,215 8,496

December 151.00 141.10 41,052 6,000

337GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Information concerning the company and its sharebcapital
Stock market and dividend information

DIVIDENDS – DIVIDEND SUPPLEMENT

It is SEB S.A.’s policy to ensure that its shareholders are given a fair

return on the capital they invest in the Group. The Board of Directors

aims to ensure regular and continuous growth in dividend payments.

Meeting on February 23, 2021, the Board of Directors proposed the

distribution of a dividend of €2.14 per share in respect of the 2020

fi nancial year.

As a reminder, in February 2020, the dividend initially proposed in

respect of full-year 2019 was €2.26 per share. It was then reduced

by 33% to €1.43, given the effects of the COVID-19 pandemic and in

line with the recommendations of AFEP (Association Française des

Entreprises Privées) at the time.

The proposal to return to a more normative level in the dividend is

based on the satisfactory 2020 performances thanks to the Consumer

business’ rebound in the second half of the year, as well as on the

Board’s trust in the Group’s continued profi table growth over the

long term.

A 10% dividend supplement, rounded down to the nearest even number

of euro cents, will be paid in 2021 to long-term shareholders in respect

of shares registered in the same shareholder’s name since at least

31 December 2018 and still held on the ex-dividend date of 25 May

2021. No single shareholder will be entitled to the dividend supplement

on any shares in excess of 0.5% of the company’s share capital.

Payment years
Number of

remunerated shares
Ordinary dividend

perǾshare (in €)

2018 for the 2017 fi nancial year

Dividend 49,838,609 2

Dividend supplement 18,636,560 0.2

2019 for the 2018 fi nancial year

Dividend 49,791,592 2.14

Dividend supplement 19,028,534 0.214

2020 for the 2019 fi nancial year

Dividend 50,143,340 1.43

Dividend supplement 20,266,785 0.143

Based on the 2020 results, a net dividend of €2.14 per share will be proposed at the Annual General Meeting of 20 May 2021.

The ex-dividend date will be 25 May 2021 and the dividend will be paid from 27 May 2021.

338 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

7 Information concerning the company and its sharebcapital
Stock market and dividend information

8.1 Agenda for the Combined Annual
General Meeting of 20 May 2021 340
Resolutions to be submitted
to the Ordinary Annual General Meeting 340

Resolutions to be submitted
to the Extraordinary Annual General Meeting 340

8.2 Draft resolutions and Board
of Directors’ report to the
Combined Annual General Meeting
of 20 May 2021 341
Ordinary resolutions 341

Extraordinary resolutions 348

8.3 Statutory auditors’ report on
regulated agreements 359

8 Annual General Meeting

339GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

8.1 Agenda for the Combined Annual General
Meeting of 20bMay 2021

RESOLUTIONS TO BE SUBMITTED
TO THE ORDINARY ANNUAL GENERAL MEETING

1. Approval of the separate fi nancial statements for the year ended

31 December 2020.

2. Approval of the consolidated fi nancial statements for the year

ended 31 December 2020.

3. Allocation of the result for the year ended 31 December 2020

and setting of the dividend.

4. Reappointment of Yseulys Costes as a director.

5. Reappointment of PEUGEOT INVEST ASSETS (formerly

FFP Invest) as a director.

6. Reappointment of Brigitte Forestier as director representing

employee shareholders.

7. Approval of the appointment of the DELOITTE & Associés and

KPMG as the company’s statutory auditors for a six-year term;

8. Approval of the remuneration policy for corporate executive

offi cers.

9. Approval of the remuneration policy for directors.

10. Approval of all components of remuneration referred to in

Article L. 22-10-9 of the French Commercial Code concerning

all executive offi cers for the 2020 fi nancial year.

11. Approval of fi xed, variable and exceptional components of the

total remuneration and benefi ts of all kinds, paid or allocated

for the 2020 fi nancial year to the Chairman and CEO.

12. Approval of fi xed, variable and exceptional components of the

total remuneration and benefi ts of all kinds paid or allocated for

the 2020 fi nancial year to the Chief Operating Offi cer.

13. Authorization to be granted to the Board of Directors for the

company to buy back its own shares.

RESOLUTIONS TO BE SUBMITTED
TO THE EXTRAORDINARY ANNUAL GENERAL MEETING

14. Authorization to be granted to the Board of Directors enabling

the company to cancel its own shares.

15. Delegation of authority granted to the Board of Directors to

increase the share capital by issuing ordinary shares and/or share

equivalents and/or debt securities, with pre-emption rights.

16. Delegation of authority granted to the Board of Directors to

issue ordinary shares and/or share equivalents and/or debt

securities, with waiving of pre-emption rights in the course of a

public offering.

17. Delegation of authority granted to the Board of Directors to issue

ordinary shares and/or share equivalents and/or debt securities,

with waiving of pre-emption rights as part of an offering governed

by Article L. 411-2 of the French Monetary and Financial Code.

18. Blanket ceiling on fi nancial authorizations.

19. Delegation of authority to be granted to the Board of Directors

to increase the share capital by capitalizing retained earnings,

profi t, premiums or other items that may be capitalized.

20. Authorization to be granted to the Board of Directors to grant

performance shares.

21. Authorization to be granted to the Board of Directors to carry

out share capital increases restricted to members of a company

or Group Savings Scheme and/or sales of reserved shares with

waiving of pre-emption rights.

22. Amendment of Article 8 of the Company’s bylaws relating to the

lowering of the threshold for ownership interests, the crossing

of which must be reported to the company.

23. Compliance of the bylaws with the new Articles of the French

Commercial Code arising from Order no. 2020-1142 dated 16

September 2020.

24. Powers to carry out formalities.

340 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

8 Annual General Meeting
Agenda for the Combined Annual General Meeting of 20 May 2021

8

8.2 Draft resolutions and Board of Directors’
report to the Combined Annual General
Meeting ofb20bMayb2021

This Chapter presents the Board of Directors’ report on the draft resolutions as well as the full text of the resolutions, fi nalized by the Board of

Directors in its meeting of 23 February 2021, that will be submitted to the Combined Annual General Meeting of SEB S.A.. The shareholders of

SEB S.A. are invited to attend the Combined General Meeting (Ordinary and Extraordinary) to be held on Thursday, May 20, 2021, at 3:00 p.m.

In the context of the COVID-19 epidemic, in accordance with Order no. 2020-321 of March 25, 2020 and Decree no. 2020-418 of April 10, 2020,

as extended by Decree no. 2021-255 of March 9, 2021, the Combined Shareholders’ Meeting will be held behind closed doors, without the

physical presence of shareholders, at the Company’s registered offi ce located at 112 chemin du Moulin Carron, CAMPUS SEB, 69130 Ecully.

As of the date of the Shareholders’ Meeting, administrative measures restricting or prohibiting travel or collective gatherings for health reasons

prevent the physical presence of its members at the Meeting.

The 2021 Shareholders’ Meeting of SEB S.A. will be broadcast live in video format on the Company’s website, www.groupeseb.com, unless

technical reasons make it impossible or seriously disrupt the broadcast. The replay will be available on the Company’s website by the end of

the fi fth business day from May 20, 2021. In view of the uncertainties resulting from the current context related to COVID-19, the Company may

be required to modify, subject to legal provisions, the procedures for the holding, participation and voting at the 2021 Combined Shareholders’

Meeting of SEB S.A. In light of the current situation regarding the Covid-19 health crisis, the company invites its shareholders to regularly consult

the company’s website at “http://www.groupeseb.com/en” to keep up to date with the latest news and defi nitive procedures relating to the 2021

Combined General Meeting of SEB S.A.

The agenda and the draft text of the resolutions of the Combined General Meeting of SEB S.A. of 20 May 2021 were set out in the notice of

meeting published in the Bulletin des Annonces Légales Obligatoires . The agenda and the draft text of the resolutions fi nalized by the Board of

Directors at its meeting of 23 February 2021 , which will be submitted to the Combined Annual General Meeting of SEB S.A. to be held on 20

May 2021, are set out below:

ORDINARY RESOLUTIONS

RESOLUTIONS 1, 2 AND 3: APPROVAL OF THE ANNUAL FINANCIAL STATEMENTS (SEPARATE
AND CONSOLIDATED), ALLOCATION OF THE RESULT FOR 2020 AND SETTING OF THE DIVIDEND

Board of Directors’ report

By voting on resolutions 1 and 2, the Board of Directors invites the

shareholders to approve:

 ■ the separate fi nancial statements for the fi nancial year ended

31 December 2020, which show a net profi t of €124,593,863 ,

compared with €130,402,297 for 2019;

 ■ the consolidated fi nancial statements for the fi nancial year

ended 31 December 2020, which show a net profi t attributable

to owners of the parent of €300,527,657 , compared with

€379,716,101 for 2019.

Details of these fi nancial statements appear in the 2020 Annual

Financial Report, the main elements of which are contained in

the meeting notice relating to the Annual General Meeting of

20 May 2021.

The aim of resolution 3 is to invite the shareholders to allocate

the net result for 2020 and to set the dividend amount as follows:

 ■ a net ordinary dividend of €2.14 per share similar to the dividend

paid in 2019 for the 2018 fi nancial year. As a reminder, in view

of the situation related to the start of the Covid-19 pandemic

and on the recommendation of the AFEP, the dividend paid in

2020 in respect of the 2019 fi nancial year had been reduced by

one third compared with the dividend paid in 2019;

 ■ a supplementary dividend of 10% or €0,214 per share having

a par value of €1.

The supplementary dividend will be paid on shares registered

prior to 31 December 2018 and continuing to be registered in the

name of the same holder until the ex-dividend date of 25 May

2021. These shares represent 59.54% of the outstanding total. No

single shareholder will be entitled to the supplementary dividend

on any shares in excess of 0.5% of the company’s share capital.

The ex-dividend date will be 25 May 2021. The dividend will be

paid as from 27 May 2021.

The dividend and the supplementary dividend qualify for the exemption

referred to in Article 158-3.2 of the French General Tax Code.

341GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Annual General Meeting
Draft resolutions and Board of Directors’ report to the Combined Annual General Meeting of 20 May 2021

Resolution 3: Allocation of the result for the year ended 31 December 2020 and setting of the dividend
The Annual General Meeting, voting in accordance with the quorum and majority voting requirements for Ordinary Annual General Meetings, on

the proposal of the Board of Directors, resolves to appropriate the net profi t for the 2020 fi nancial year of €124,593,863 as follows:

Net profi t €124,593,863

Legal reserve €344,201

Retained earnings brought forward from prior year €985,142,551

Dividends on treasury shares credited to retained earnings €19,260

Profi t available for distribution €1,109,411,473

Dividend €118,403,569

Dividend supplement €4,814,416

Retained earnings €986,193,489

The amount distributed to shareholders represents a dividend of €2.14

 per share having a par value of €1.

The ex-dividend date will be 25 May 2021 and the dividend will be

paid as from 27 May 2021.

Furthermore, as provided for in Article 46 of the Company’s bylaws, a

supplementary dividend of 10% of the dividend, amounting to €0.214 per

share having a par value of €1, will be paid on shares registered in the

name of the same holder throughout the period between 31 December

2018 and the ex-dividend date, 25 May 2021.

However, no single shareholder will be entitled to the supplementary

dividend on any shares in excess of 0.5% of the company’s capital.

The dividends distributed will qualify for the 40% exemption for natural

persons who are tax residents of France, as per Article 158.3-2° of

the French General Tax Code.

The Annual General Meeting acknowledges that dividends distributed for the last three years were as follows:

Financial year
Dividend per

share
Premium per

share

Dividend qualifying
for 40% exemption Dividend not

qualifying for
40%ǾexemptionDividend Premium

2017 2.00 0.200 2.00 0.200 -

2018 2.14 0.214 2.14 0.214 -

2019 1.43 0.143 1.43 0.143 -

Resolution 1: Approval of the separate fi nancial
statements for the year ended 31 December 2020
The Annual General Meeting, voting in accordance with the quorum

and majority voting requirements for Ordinary Annual General Meetings,

having considered the report of the Board of Directors and of the

statutory auditors on the company’s operations and results for the

fi nancial year ended 31 December 2020, approves the fi nancial

statements as presented, which show a net profi t of €124,593,863.

Resolution 2: Approval of the consolidated
fi nancial statements for the year ended
31 December 2020
The Annual General Meeting, voting in accordance with the quorum

and majority voting requirements for Ordinary Annual General Meetings,

having considered the report of the Board of Directors and the statutory

auditors, approves the consolidated fi nancial statements for the year

ended 31 December 2020, which show a net profi t attributable to

owners of the parent of €300,527,657.

342 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

8 Annual General Meeting
Draft resolutions and Board of Directors’ report to the Combined Annual General Meeting of 20 May 2021

8

Resolution 4: Reappointment of Yseulys Costes
as a director
The Annual General Meeting, voting in accordance with the quorum

and majority voting requirements for Ordinary Annual General Meetings,

having considered the report of the Board of Directors, reappoints

Yseulys Costes as a director for a period of four years expiring at the

close of the Ordinary Annual General Meeting to be held to approve the

fi nancial statements for the fi nancial year ended 31 December 2024.

Resolution 5: Reappointment of PEUGEOT INVEST
ASSETS (formerly FFP Invest) as a director
The Annual General Meeting, voting in accordance with the quorum

and majority voting requirements for Ordinary Annual General Meetings,

having considered the report of the Board of Directors, reappoints

PEUGEOT INVEST ASSETS as a director for a period of four years

expiring at the close of the Ordinary Annual General Meeting to be

held to approve the fi nancial statements for the fi nancial year ended

31 December 2024.

Resolution 6: Reappointment of Brigitte Forestier
as director representing employee shareholders
The Annual General Meeting, voting in accordance with the quorum

and majority voting requirements for Ordinary Annual General Meetings,

having considered the report of the Board of Directors, reappoints

Brigitte Forestier as director representing employee shareholders for

a period of four years expiring at the close of the Ordinary Annual

General Meeting to be held to approve the fi nancial statements for

the fi nancial year ended 31 December 2024.

Board of Directors’ report

We hereby inform you that your Board of Directors has taken note

that the terms of offi ce of three directors expire at the end of your

Annual General Meeting.

The Board of Directors, on the recommendation of the Governance

and Remuneration Committee, has resolved to submit for your

approval the reappointment as directors, for a four-year term,

of Yseulys Costes (Resolution 4), PEUGEOT INVEST ASSETS

(formerly FFP Invest) (Resolution 5) and Brigitte Forestier, who

was reappointed as candidate by the Supervisory Board of SEB1

FCPE (company investment fund) at its meeting of 27 January 2021,

in accordance with the provisions of Article 16 of the Company’s

bylaws (Resolution 6).

Please note that information on directors whose reappointment is

proposed can be found in Chapter 2 “Corporate Governance” of

the 2020 Universal Registration Document.

The Board, through these reappointment proposals, intends to

pursue the expansion policy that the company has developed in

recent years, while preserving the factors of balance, diversity and

complementarity in the profi les that comprise it.

At its meeting of 23 February 2021 , your Board of Directors

considered that Yseulys Costes, PEUGEOT INVEST ASSETS and

Brigitte Forestier were able to take on the tasks incumbent upon

all directors and to make an effective contribution to the work of

the Board of Directors.

RESOLUTIONS 4 TO 6: REAPPOINTMENT OF DIRECTORS

343GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Annual General Meeting
Draft resolutions and Board of Directors’ report to the Combined Annual General Meeting of 20 May 2021

Resolution 7: Approval of the appointment
of DELOITTE & Associés and KPMG S.A.
as statutory auditors for a six-year term
The Annual General Meeting, voting in accordance with the quorum

and majority voting requirements for Ordinary Annual General Meetings,

having considered the Corporate Governance report and having noted

the expiry of the terms of offi ce of PRICEWATERHOUSECOOPERS

AUDIT and MAZARS as statutory auditors, appoints DELOITTE &

Associés and KPMG S.A. as the company’s statutory auditors for a

period of six years expiring at the close of the Annual General Meeting

to be held to approve the fi nancial statements for the fi nancial year

ended 31 December 2026.

Board of Directors’ report

Pursuant to Article L. 22-10-8 II of the French Commercial Code, the

purpose of Resolutions 8 and 9 is to submit for your approval the

remuneration policy for executive offi cers. This policy is consistent

with the company’s corporate interests, contributes to its long-

term future and is part of its overall strategy. It describes all the

components of fi xed and variable remuneration and explains

the decision-making process for its determination, revision and

implementation.

These principles and criteria are adopted by your Board of Directors

on the recommendation of the Governance and Remuneration

Committee. All of these items are presented to you in detail in the

corporate governance report and more specifi cally in Chapter 2.5

of the Universal Registration Document 2020.

Resolution 8 concerns the approval of the remuneration policy for

corporate executive offi cers. Resolution 9 concerns the approval

of the remuneration policy for directors.

RESOLUTIONS 8 TO 9: APPROVAL OF THE REMUNERATION POLICY FOR ALL EXECUTIVE OFFICERS

Board of Directors’ report

Given that the terms of office of the statutory auditors,

PRICEWATERHOUSECOOPERS AUDIT and MAZARS, were due

to expire at the close of the Ordinary Annual General Meeting to

be held to approve the fi nancial statements for the fi nancial year

ended 31 December 2020, the company’s Audit and Compliance

Committee launched a tender process to select statutory auditors.

This process resulted in the Audit and Compliance Committee

submitting a recommendation to the company’s Board of Directors

comprising its choice of two statutory audit fi rms, along with the

reasons for the Committee’s preference. The Board of Directors met

and, on the basis of the Audit and Compliance Committee’s fi nal

report, decided to follow the Audit and Compliance Committee’s

recommendation to propose that the Annual General Meeting

appoint DELOITTE & Associés and KPMG S.A. as the company’s

statutory auditors.

Consequently, under Resolution 7, we submit for your approval

the appointment of DELOITTE & Associés and KPMG S.A. as the

company’s statutory auditors for a six-year term.

Furthermore, on the recommendation of the Audit and Compliance

Committee and in accordance with the provisions of part I of Article

L. 823-1 of the French Commercial Code, the Board of Directors

resolved neither to renew nor replace the substitute statutory auditors

and noted, therefore, the expiry of the terms of Jean-Christophe

GEORGHIOU and Gilles RAINAUT.

Resolution 8: Approval of the remuneration policy
for corporate executive offi cers
The Annual General Meeting, voting in accordance with the quorum

and majority voting requirements for Ordinary General Meetings, having

considered the corporate governance report referred to in Article L. 225-

37 of the French Commercial Code describing, in particular, the elements

of the policy for the remuneration of corporate executive offi cers,

approves, pursuant to Article L. 22-10-32, II of the French Commercial

Code, the policy for the remuneration of corporate executive offi cers as

presented in Chapter 2.5 of the Universal Registration Document 2020.

RESOLUTION 7: APPOINTMENT OF THE STATUTORY AUDITORS

344 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

8 Annual General Meeting
Draft resolutions and Board of Directors’ report to the Combined Annual General Meeting of 20 May 2021

8

Board of Directors’ report

Pursuant to part II of Article L. 22-10-34 of the French Commercial

Code, the Ordinary General Meeting votes on a draft resolution on

the information relating to the remuneration of the executive offi cers

mentioned in part I of Article L. 22-10-9 of the French Commercial

Code. These items appear in the Corporate governance report and

more specifi cally in Chapter 2.5 of the 2020 Universal Registration

Document.

By way of a reminder, for the sake of solidarity and responsibility

towards all stakeholders, and to preserve the Group�s resources,

corporate executive offi cers decided to reduce their compensation

paid in 2020 according to the recommendation issued by AFEP* on

29 March 2020 (25% reduction, pro rata to the duration of applied

short-time working measures in 2020) and the Board of Directors

decided to reduce directors� fees to be paid in 2020 by the same

proportion. *AFEP: Association Française des Entreprises Privées.

The effect of these reductions for 2020 can be seen in Chapter 2.5

of the Universal Registration Document.

Resolution 9: Approval of the remuneration
policy for directors
The Annual General Meeting, voting in accordance with the quorum

and majority voting requirements for Ordinary General Meetings, having

considered the corporate governance report referred to in Article

L. 225-37 of the French Commercial Code describing the elements

of the policy for the remuneration of directors, approves, pursuant

to part II of Article L. 22-10-32 of the French Commercial Code, the

policy for the remuneration of directors as presented in Chapter 2.5

of the Universal Registration Document 2020.

RESOLUTION 10: APPROVAL OF ALL COMPONENTS OF REMUNERATION REFERRED
TO IN ARTICLE L. 22-10-9 OF THE FRENCH COMMERCIAL CODE CONCERNING
ALL EXECUTIVE OFFICERS FOR THE 2020 FINANCIAL YEAR

Resolution 10: Approval of all components of
remuneration referred to in Article L. 22-10-9
of the French Commercial Code concerning all
executive offi cers for the 2020 fi nancial year
The Annual General Meeting, voting in accordance with the quorum

and majority voting requirements for Ordinary General Meetings, having

considered the corporate governance report referred to in Article L. 225-

37 of the French Commercial Code, approves, pursuant to Article

L. 22-10-34, I of the French Commercial Code, the information referred

to in Article L. 22-10-9, I of the French Commercial Code presented

therein, as it appears in Chapter 2.5 of the Universal Registration

Document 2020.

RESOLUTIONS 11 AND 12: APPROVAL OF THE FIXED, VARIABLE AND EXCEPTIONAL COMPONENTS
OF THE TOTAL REMUNERATION AND BENEFITS OF ALL KINDS PAID OR ALLOCATED FOR THE 2020
FINANCIAL YEAR TO THE CHAIRMAN AND CEO AND TO THE CHIEF OPERATING OFFICER

Board of Directors’ report

Pursuant to part II of Article L. 22-10-34 of the French Commercial

Code, the fi xed, variable and exceptional components of the total

remuneration and benefi ts of all kinds paid during the previous

fi nancial year or allocated for the same fi nancial year to the Chairman

and CEO and to the Chief Operating Offi cer must be approved by

the Annual General Meeting.

By way of a reminder, for the sake of solidarity and responsibility

towards all stakeholders, and to preserve the Group’s resources,

corporate executive offi cers decided to reduce their compensation

paid in 2020 according to the recommendation issued by AFEP on

29 March 2020 (25% reduction, pro rata to the duration of applied

short-time working measures in 2020).

Details of the various remuneration components are provided

in the sections of the 2020 Universal Registration Document,

Chapter 2 dealing with “Corporate governance” and “Say on Pay

– Remuneration components paid or allocated in respect of the

fi nancial year ended 31/12/2020”.

345GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Annual General Meeting
Draft resolutions and Board of Directors’ report to the Combined Annual General Meeting of 20 May 2021

Resolution 11: Approval of fi xed, variable and
exceptional components of the total remuneration
and benefi ts of all kinds, paid or allocated for the
2020 fi nancial year to the Chairman and CEO
The Annual General Meeting, voting in accordance with the quorum

and majority voting requirements for Ordinary General Meetings,

having considered the corporate governance report referred to in

Article L. 225-37 of the French Commercial Code, approves, pursuant

to Article L. 22-10-34, II of the French Commercial Code, the fi xed,

variable and exceptional components of the total remuneration and

benefi ts of any kind paid during the 2020 fi nancial year or allocated

for the same fi nancial year to the Chairman and CEO as set out in

Chapter 2.5 of the Universal Registration Document 2020.

Resolution 12: Approval of fi xed, variable and
exceptional components of the total remuneration
and benefi ts of all kinds paid or allocated for the
2020 fi nancial year to the Chief Operating Offi cer
The Annual General Meeting, voting in accordance with the quorum

and majority voting requirements for Ordinary General Meetings,

having considered the corporate governance report referred to in

Article L. 225-37 of the French Commercial Code, approves, pursuant

to Article L. 22-10-34, II of the French Commercial Code, the fi xed,

variable and exceptional components of the total remuneration and

benefi ts of all kinds paid during the 2020 fi nancial year or allocated

for the same fi nancial year to the Chief Operating Offi cer as set out in

Chapter 2.5 of the Universal Registration Document 2020.

RESOLUTION 13: AUTHORIZATION TO BE GRANTED TO THE BOARD OF DIRECTORS
FOR THE COMPANY TO BUY BACK ITS OWN SHARES

Board of Directors’ report

The Annual General Meeting of 19 May 2020 authorized the Board

of Directors to trade in the company’s shares. In 2020, the company

sold 31,017 shares on exercise of stock options at an average

price of 54.12 euros, 185,830 free performance shares under the

2017 plan and 200 free performance shares under the 2019 plan

(derogatory early defi nitive allocation) were defi nitively allocated. In

addition, under the liquidity contract, 123,304 shares were acquired

at an average price of 123.61 euros and 127,502 shares were sold

at an average price of 125.41 euros.

At 31 December 2020, the company held 145,328 treasury shares

with a par value of €1 and a gross value of €135.2. These treasury

shares represent 0.29% of the company’s share capital, including

129,866 under the buyback agreement and 15,462 under the

liquidity contract.

These transactions are also described in Chapter 7 of the Universal

Registration Document, “Information on the company and its

share capital”.

Since the existing authorization is due to expire in July 2021,

Resolution 13 invites the shareholders to again authorize the Board

of Directors, for a period of 14 months, to trade in the company’s

shares at a maximum price of €240 per share, excluding trading fees.

The authorization would cover a maximum of 10% of the share

capital. The company could buy back its own shares with a view to:

 ■ maintaining a liquid market for the company’s shares through an

investment service provider acting on a fully independent basis;

 ■ allocating shares to eligible employees and executive offi cers

of the company;

 ■ canceling shares in order to increase return on equity and earnings

per share or to offset the dilutive impact of any capital increases

on existing shareholders’ interests;

 ■ delivering or exchanging shares in connection with any future

external growth transactions;

 ■ allocating shares on the exercising of rights attached to share

equivalents.

In accordance with the law, these shares have been stripped of

their voting rights.

346 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

8 Annual General Meeting
Draft resolutions and Board of Directors’ report to the Combined Annual General Meeting of 20 May 2021

8

Resolution 13: Authorization to be granted
to the Board of Directors for the company
to buy back its own shares
The Annual General Meeting, voting in accordance with the quorum

and majority voting requirements for Ordinary Annual General Meetings,

having considered the report of the Board of Directors:

 ■ resolves to terminate the share buyback program authorized by the

Combined Annual General Meeting of 19 May 2020;

 ■ resolves to adopt the program described below, and accordingly:

 ■ to authorize the Board of Directors, or any representative of the

Board empowered to act on the Board’s behalf, in accordance

with Articles L. 22-10-62 et seq. of the French Commercial Code,

to buy back shares of the company representing up to 10% of

the share capital, subject to the limits set down by law,

 ■ that the shares may be bought back for the following purposes:

i) to maintain a liquid market for SEB’s shares through an

independent investment service provider under a liquidity contract

that complies with the AMAFI Code of Ethics recognized by the

Financial Market Authority,

ii) for allocation to eligible employees and executive offi cers of the

company or the Group in the form of performance shares governed

by Articles L. 22-10-59 et seq. of the French Commercial Code, or

in payment of statutory employee profi t-shares, or in connection

with an employee stock ownership or stock saving plan,

iii) for cancellation, in order to increase return on equity and earnings

per share and/or to offset the dilutive impact of any capital

increase on existing shareholders’ interests, provided that such

cancellation is authorized by the Extraordinary Annual General

Meeting,

iv) for delivery or exchange in connection with any future external

growth transactions, up to a limit of 5% of the capital,

v) for allocation on the exercising of rights attached to share

equivalents that are convertible, exercisable, redeemable

or exchangeable for the assignment of company shares, in

accordance with the applicable stock market regulations;

 ■ that shares may not be bought back under this authorization for

more than €240 per share, excluding trading fees,

 ■ that the Board of Directors may adjust the above price, in the case

of any change in the share’s par value, by capitalizing reserves,

any stock-split or reverse stock-split, any return of capital or

capital reduction, any distribution of reserves or assets, or any

other corporate action, to take into account the effect thereof on

the share price. In this case, the price will be adjusted based on

the ratio between the number of shares outstanding before and

after the corporate action,

 ■ that the total amount invested in the share buyback program may

not exceed €1,162,093,170,

 ■ that the shares may be bought back by any appropriate

method and accordingly that all or part of the program may be

implemented on the market or through block purchases – and,

if appropriate, through over-the-counter sales – or by means of

public buyback or exchange offers, or through the use of options

and derivative instruments. The buybacks may be carried out at

any time at the Board’s discretion, subject to compliance with the

applicable securities regulations. The shares purchased under this

authorization may be kept, sold or transferred by any method,

including through block sales, at any time including while a public

tender offer is in progress,

 ■ to give full powers to the Board of Directors, including the power

of delegation, to:

i) carry out the transactions and set the related terms and conditions,

ii) place all orders on or off the stock market,

iii) adjust the maximum purchase price of the shares to take into

account the effect on the share price of any of the corporate

actions referred to above,

iv) enter into any and all agreements for the keeping of a register

of share purchases and sales or for any other purpose,

v) fulfi ll any and all reporting obligations with the Autorité des Marchés

Financiers and any other bodies,

vi) carry out any and all formalities;

 ■ that this authorization is given for a period expiring at the end of

the Ordinary Annual General Meeting to be called to approve the

fi nancial statements for the fi nancial year ended 31 December 2021,

or 14 months from the date of this Meeting, whichever is shorter.

347GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Annual General Meeting
Draft resolutions and Board of Directors’ report to the Combined Annual General Meeting of 20 May 2021

EXTRAORDINARY RESOLUTIONS

RESOLUTION 14: AUTHORIZATION TO BE GRANTED TO THE BOARD OF DIRECTORS
ENABLING THE COMPANY TO CANCEL ITS OWN SHARES

Board of Directors’ report

The Annual General Meeting of 19 May 2020 authorized the Board

of Directors to cancel some or all of the shares acquired under the

share buyback program, provided the number of shares canceled

in any 24-month period does not exceed 10% of the share capital.

As the existing authorization is due to expire in July 2021,

Resolution 14 invites the shareholders to once again authorize

the Board of Directors to cancel some or all of its shares, under

the same terms and conditions.

This authorization would be given for a period of 14 months from

the date of the Annual General Meeting.

Resolution 14: Authorization to be granted
to the Board of Directors enabling the company
to cancel its own shares
The Annual General Meeting, voting in accordance with the quorum

and majority voting requirements for Extraordinary Annual General

Meetings, having considered the report of the Board of Directors and

the statutory auditors’ report:

 ■ authorizes the Board of Directors to cancel, on one or more occasions

at its discretion, some or all of the shares currently held or that may

be held in the future by the company following share buybacks

carried out pursuant to Article L. 22-10-62 of the French Commercial

Code, provided the number of shares canceled in any 24-month

period does not exceed 10% of the total shares outstanding. The

difference between the purchase price of the canceled shares and

their par value will be deducted from additional paid-in capital

and retained earnings, with an amount corresponding to 10% of

the share capital reduction being deducted from the legal reserve;

 ■ authorizes the Board of Directors to place on record the capital

reduction(s), amend the bylaws to refl ect the new capital and carry

out any and all formalities, make all declarations to any organizations

and generally undertake whatever is necessary;

 ■ authorizes the Board of Directors to delegate all necessary powers

to permit the implementation of its decisions, subject to compliance

with the laws and regulations in force when this authorization is used;

 ■ grants this authorization to the Board of Directors for a period of

 14 months and consequently decides that this authorization cancels

all authorizations given previously for the same purpose.

348 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

8 Annual General Meeting
Draft resolutions and Board of Directors’ report to the Combined Annual General Meeting of 20 May 2021

8

RESOLUTIONS 15, 16, 17 AND 18: DELEGATION OF AUTHORITY TO BE GIVEN TO THE
BOARD OF DIRECTORS TO ISSUE SHARE EQUIVALENTS WITH OR WAIVING PRE-EMPTION
RIGHTS IN THE COURSE OF PUBLIC OR RESTRICTED PLACEMENTS; AGGREGATE LIMIT
OF TRANSACTIONS UNDER THESE DELEGATIONS SET AT A PAR VALUE OF €11 MILLION,
REPRESENTING AROUND 20% OF THE SHARE CAPITAL AT 31 DECEMBER 2020

Board of Directors’ report

We ask that shareholders give the Board of Directors the necessary

powers to issue share equivalents that give immediate or future

access to equity in the company or any company in which it directly

or indirectly owns more than half of the share capital, in order to

give the freedom to raise the funds the Group needs to grow, as

it sees fi t and as market opportunities allow.

Shareholders will be asked, by voting on Resolution 15, to give

the Board of Directors the power to decide to carry out one or

more share capital increases, while maintaining pre-emption rights.

The maximum par value of share capital increases that may be

carried out under this delegation would be set at €5,500,000 , or

approximately 10% of the share capital at 31 December 2020.

In order to readily take any opportunities that may arise, we would

ask shareholders to pass Resolutions 16 and 17 and thereby

delegate authority to the Board of Directors to issue ordinary

shares and/or share equivalents and/or debt securities, in the

course of public or restricted placements. Pre-emption rights shall

be waived for these issues, although the Board of Directors may

grant shareholders a preferential right to subscribe for such issues,

for the period and in the manner of its choosing.

In accordance with the legal provisions, the issue price is at least

equal to the weighted average of the prices of the last three trading

sessions preceding the start of the public offer within the meaning of

regulation (EU) no. 2017/1129 of 14 June 2017, potentially reduced

by a maximum discount of 10%.

Given the potentially dilutive effect of using these delegations for the

shareholders, we would point out that the Board of Directors may

only use them if the decision is approved by a qualifi ed majority of

14 of the 17 directors. The maximum par value of the share capital

increases that may be made under these delegations would be

set at €5,500,000 , or approximately 10% of the share capital. In

addition, the nominal value of debt securities that may be issued

may not exceed €1,500 million. All of these delegations of authority

would thus be valid for a period of 14 months.

If and when the authorizations are used, the Board of Directors will

prepare an additional report describing the fi nal terms of the issue,

including the basis for setting the issue price, the impact of the

issue on the situation of existing shareholders and the estimated

impact on the share price, as required by law.

In its previous delegations, the Annual General Meeting of 19 May

2020 had given the Board of Directors the power to increase the

share capital within the same limits as those stated above. These

authorizations, given for 14 months, were not used.

Lastly, in Resolution 18, we invite shareholders to set at €11 million the

maximum par value of the share capital increases that may be carried

out by the Board of Directors pursuant to the delegations granted

in Resolutions 15, 16 and 17.

349GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Annual General Meeting
Draft resolutions and Board of Directors’ report to the Combined Annual General Meeting of 20 May 2021

Resolution 15: Delegation of authority
granted to the Board of Directors to increase
the share capital by issuing ordinary shares
and/or share equivalents and/or debt
securities, with pre-emption rights
The Annual General Meeting, voting in accordance with the quorum

and majority voting requirements for Extraordinary Annual General

Meetings, having considered the report of the Board of Directors

and the statutory auditors’ special report and in accordance with

Articles L. 225-129 to L. 225-129-6, L. 225-132, L. 225-133, L. 225-134

and L. 228-91 et seq. of the French Commercial Code:

 ■ gives the Board of Directors the power to decide by a qualifi ed

majority of 14 of the 17 members present or represented, with the

option to further delegate in the manner provided for by law and

regulations, to issue, on one or more occasions, company shares

and securities giving immediate or future access, by any means, to

equity in the company or any company in which it directly or indirectly

owns more than half of the share capital or equity securities giving

entitlement to debt securities, denominated in euros or in foreign

currencies, in France or on the international market, and to determine

the timing and amounts of said issues;

 ■ resolves that issues of preference shares or securities convertible

by any means, immediately or in the future, into preference shares

are expressly excluded from this delegation of authority;

 ■ resolves that any shares and securities issued under this delegation

may be subscribed for in cash or by offsetting against outstanding

receivables;

 ■ resolves that the amount of share capital increases that may be

carried out, immediately and/or in the future, under this delegation

may not exceed a par value of €5,500,000 , not including the par

value of any additional shares to be issued to protect the rights of

holders of share equivalents in accordance with applicable laws,

regulations and, as the case may be, contractual provisions;

 ■ moreover resolves that the nominal value of debt securities issued

pursuant to this delegation may not exceed €1,500 million or the

equivalent of this amount in the case of issues denominated in

foreign currencies;

 ■ resolves that shareholders will, in the manner provided for by law,

have pre-emption rights to subscribe pro-rata to their existing interest

in the company’s capital. In addition, the Board of Directors may

grant shareholders a pre-emption right to subscribe any shares and/

or share equivalents not taken up by other shareholders. If the issue

is oversubscribed, such additional pre-emption right shall also be

exercisable pro-rata to the existing interest in the company’s capital

of the shareholders concerned.

If the issue is not taken up in full by shareholders exercising their pre-

emption rights as described above, the Board of Directors may take

one or other of the following courses of action, in the order of its choice:

 ■ limit the amount of the issue to the subscriptions received, provided

at least three-quarters of the issue is taken up;

 ■ freely allocate some or all of the unsubscribed securities;

 ■ offer some or all of the unsubscribed securities to the public;

 ■ resolves that subscription warrants for the company’s shares may

be offered for subscription on the above basis, or allocated among

holders of existing shares without consideration;

 ■ establishes that this authorization may automatically entail the

waiver in favor of holders of securities giving future access to equity

in the company that may be issued through conversion, exchange,

exercise of a warrant or any other means, by shareholders, of their

pre-emption right to subscribe for the shares issued on the basis

of those securities;

 ■ resolves that the amount to be received by the company for each

share issued immediately or in the future under this delegation shall

not represent less than the par value of the shares, after taking

account in the case of the issue of stand-alone warrants or other

primary securities of the issue price of said warrants or securities;

 ■ resolves that the Board of Directors shall be fully empowered to use

this delegation, with the option to further delegate in the manner

provided for by law and regulations, to in particular increase the share

capital and determine the securities to be issued, determine the dates

and terms of the issues, as well as the form and characteristics of the

securities to be issued, set the issue price and terms, the amount of

each issue, the cum-rights date which may be set retrospectively, the

terms of settlement of the subscription price of the shares or other

securities issued and, if appropriate, the conditions under which they

may be bought back on the open market, the right to suspend the

exercise of the rights attached to the securities to be issued for a

period of no more than three months, to determine the arrangements

for protecting the rights of holders of share equivalents that give

future access to equity, pursuant to applicable laws, regulations

and, as the case may be, contractual provisions, to write off any

and all amounts against the issue premium, including the issuance

costs, and to take all necessary or appropriate measures and enter

into any and all agreements in connection with the placement of the

issues, to place on record the resulting share capital increase(s) and

to amend the bylaws to refl ect the new capital. In the case of any

issue of debt securities, the Board of Directors shall have full powers,

including the right to delegate such powers under the conditions set

by law and regulations, to decide whether to issue subordinated or

unsubordinated debt, to set the interest rate, the life of the securities,

the redemption price – which may be fi xed or variable and may or

may not include a call premium – the terms of early redemption

depending on market conditions and the basis on which the debt

securities are convertible, exchangeable, redeemable or otherwise

exercisable for shares of the company; grants this authorization to

the Board of Directors for a period of 14 months and consequently

decides that this authorization cancels all authorizations given

previously for the same purpose.

350 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

8 Annual General Meeting
Draft resolutions and Board of Directors’ report to the Combined Annual General Meeting of 20 May 2021

8

Resolution 16: Delegation of authority granted
to the Board of Directors to issue ordinary shares
and/or share equivalents and/or debt securities,
with waiving of pre-emption rights in the course
of a public offering
The Annual General Meeting, voting in accordance with the quorum

and majority voting requirements for Extraordinary Annual General

Meetings, having considered the report of the Board of Directors

and the statutory auditors’ special report and in accordance with

Articles L. 225-129 to L. 225-129-2, L. 22-10-52 and L. 228-91 et seq.

of the French Commercial Code:

 ■ gives the Board of Directors the power to decide by a qualifi ed

majority of 14 of the 17 members present or represented, with

the option to further delegate in the manner provided for by law

and regulations, to issue by way of a public offering, on one or

more occasions, company shares and any hybrid securities giving

immediate or future access by any means to equity in the company

or any company in which it directly or indirectly owns more than

half of the share capital or equity securities giving entitlement to

debt securities, denominated in euros or in foreign currencies, in

France or on the international market, and to determine the timing

and amounts of said issues;

 ■ resolves that any shares and securities issued under this delegation

may be subscribed for in cash or by offsetting against outstanding

receivables;

 ■ resolves that the amount of share capital increases that may be

carried out, immediately or in the future, under this delegation may

not exceed a par value of €5,500,000 , not including the par value of

any additional shares to be issued to protect the rights of holders of

share equivalents in accordance with applicable laws, regulations

and, as the case may be, contractual provisions;

 ■ resolves that the nominal value of debt securities issued pursuant to

this delegation may not exceed €1,5 00 million or the equivalent of

this amount in the case of issues denominated in foreign currencies;

 ■ resolves that shareholders shall not have a pre-emption right to

subscribe for securities issued under this resolution, but that the

Board of Directors may grant shareholders a preferential right to

subscribe for some or all of the issue, for a period and on terms to

be decided in accordance with applicable laws and regulations. Said

priority right shall not be transferable but the Board of Directors may

allow shareholders to subscribe the issue and any securities not taken

up by other shareholders pro-rata to their existing shareholdings;

 ■ resolves that if any issue of the aforementioned securities is not

taken up in full by existing shareholders and the public, the Board

of Directors may limit the amount of the issue to the value of the

subscriptions received, provided at least three-quarters of the issue is

taken up, or freely allocate some or all of the unsubscribed securities;

 ■ establishes that this authorization may automatically entail the

waiver in favor of holders of securities giving future access to equity

in the company that may be issued through conversion, exchange,

exercise of a warrant or any other means, by shareholders, of their

pre-emption right to subscribe for the shares issued on the basis

of those securities;

 ■ establishes that public offerings of shares and/or securities decided

under this delegation of authority may be combined, as part of a

single issue or multiple issues of shares and/or of securities, with

offerings falling within the scope of Article L. 411-2 II of the French

Monetary and Financial Code decided pursuant to the delegation

of authority in resolution 17 of this Annual General Meeting;

 ■ formally records that, pursuant to Article L. 22-10-52 of the French

Commercial Code:

 ■ the issue price of directly issued shares must be at least equal to

the minimum price permitted under applicable laws and regulations

on the date of the issue,

 ■ the issue price of securities giving access or potentially giving

access to equity in the company must be such that the sum

received immediately by the company plus, as the case may

be, any sum it may subsequently receive for each share issued

as a result of the issue of these securities is at least equal to the

minimum subscription price defi ned in the above paragraph;

 ■ resolves that the Board of Directors shall be fully empowered to use

this delegation, with the option to further delegate in the manner

provided for by law and regulations, to in particular determine the

dates and terms of the issues, as well as the form and characteristics

of the securities to be issued, set the issue price and terms, the

amount of each issue, the cum-rights date which may be set

retrospectively, the terms of settlement of the subscription price of

the shares or other securities issued and, if appropriate, the conditions

under which they may be bought back, the right to suspend the

exercise of the rights attached to the securities to be issued for a

period of no more than three months, determine the arrangements

for protecting the rights of holders of share equivalents that give

future access to equity, pursuant to applicable laws, regulations

and, as the case may be, contractual provisions, to write off any

and all amounts against the issue premium, including the issuance

costs, and to take all necessary or appropriate measures and enter

into any and all agreements in connection with the placement of

the issues, to place on record the resulting share capital increase(s)

and to amend the bylaws to refl ect the new capital.

The Board of Directors shall be fully empowered, with the option to

further delegate in the manner provided for by law and regulations,

to decide whether to issue subordinated or unsubordinated debt

securities, set the interest rate, maturity, redemption price (which

may be fi xed or variable and may or may not include a premium),

terms of early redemption depending on market conditions and the

basis on which these securities give access to company equity;

 ■ grants this authorization to the Board of Directors for a period of

 14 months and consequently decides that this authorization cancels

all authorizations given previously for the same purpose.

351GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Annual General Meeting
Draft resolutions and Board of Directors’ report to the Combined Annual General Meeting of 20 May 2021

Resolution 17: Delegation of authority granted
to the Board of Directors to issue ordinary
shares and/or share equivalents and/or debt
securities, with waiving of pre-emption rights
as part of an offering governed by Article L. 411-2
of the French Monetary and Financial Code
The Annual General Meeting, voting in accordance with the quorum

and majority voting requirements for Extraordinary Annual General

Meetings, having considered the report of the Board of Directors

and the statutory auditors’ special report and in accordance with

Articles L. 225-129 to L. 225-129-2, L. 22-10-52 and L. 228-91 et seq.

of the French Commercial Code:

 ■ gives the Board of Directors the power to decide by a qualifi ed

majority of 14 of the 17 members present or represented, with the

option to further delegate in the manner provided for by law and

regulations, to issue by way of an offering falling within the scope

of Article L. 411-2 of the French Monetary and Financial Code, on

one or more occasions, company shares and any hybrid securities

giving immediate or future access by any means to equity in the

company or any company in which it directly or indirectly owns more

than half of the share capital or equity securities giving entitlement

to debt securities, denominated in euros or in foreign currencies, in

France or on the international market, and to determine the timing

and amounts of said issues;

 ■ resolves that the amount of share capital increases that shall be

carried out, immediately or in the future, under this delegation may

not exceed a par value of €5,500,000 , not including the par value of

any additional shares to be issued to protect the rights of holders of

share equivalents in accordance with applicable laws, regulations

and, as the case may be, contractual provisions;

 ■ resolves that any shares and securities issued under this delegation

may be subscribed for in cash or by offsetting against outstanding

receivables;

 ■ resolves that the nominal value of debt securities issued pursuant to

this delegation may not exceed €1,5 00 million or the equivalent of

this amount in the case of issues denominated in foreign currencies;

 ■ resolves that shareholders shall not have a pre-emption right to

subscribe for securities to be issued pursuant to this resolution;

 ■ resolves that if any issue of the aforementioned securities is not

taken up in full, the Board of Directors may limit the amount of the

issue to the value of the subscriptions received, provided at least

three-quarters of the issue is taken up, or freely allocate some or

all of the unsubscribed securities;

 ■ establishes that this authorization may automatically entail the

waiver in favor of holders of securities giving future access to equity

in the company that may be issued through conversion, exchange,

exercise of a warrant or any other means, by shareholders, of their

pre-emption right to subscribe for the shares issued on the basis

of those securities;

 ■ establishes that the offerings that fall within the scope of Article

L. 411-2 of the French Monetary and Financial Code decided under

this resolution may be combined, as part of a single issue or multiple

issues of shares and/or of securities, with public offerings decided

pursuant to the delegation of authority in Resolution 16 of this

Annual General Meeting;

 ■ formally records that, pursuant to Article L. 22-10-52 of the French

Commercial Code:

 ■ the issue price of directly issued shares must be at least equal to

the minimum price permitted under applicable laws and regulations

on the date of the issue,

 ■ the issue price of securities giving access or potentially giving

access to equity in the company must be such that the sum

received immediately by the company plus, as the case may

be, any sum it may subsequently receive for each share issued

as a result of the issue of these securities is at least equal to the

minimum subscription price defi ned in the above paragraph;

 ■ resolves that the Board of Directors shall be fully empowered to use

this delegation, with the option to further delegate in the manner

provided for by the legal and regulatory provisions, and by the

applicable contractual stipulations if these exist, to in particular

determine the dates and terms of the issues, as well as the form and

characteristics of the securities to be issued, set the issue price and

terms, the amount of each issue, the cum-rights date which may

be set retrospectively, the terms of settlement of the subscription

price of the shares or other securities issued and, if appropriate, the

conditions under which they may be bought back, the right to suspend

the exercise of the rights attached to the securities to be issued for

a period of no more than three months, determine the arrangements

for protecting the rights of holders of share equivalents that give

future access to equity, pursuant to applicable laws, regulations

and, as the case may be, contractual provisions, to write off any

and all amounts against the issue premium, including the issuance

costs, and to take all necessary or appropriate measures and enter

into any and all agreements in connection with the placement of

the issues, to place on record the resulting share capital increase(s)

and to amend the bylaws to refl ect the new capital.

The Board of Directors shall be fully empowered, with the option to

further delegate in the manner provided for by law and regulations,

to decide whether to issue subordinated or unsubordinated debt

securities, set the interest rate, maturity, redemption price (which

may be fi xed or variable and may or may not include a premium),

terms of early redemption depending on market conditions and the

basis on which these securities give access to company equity;

 ■ grants this authorization to the Board of Directors for a period of

 14 months and consequently decides that this authorization cancels

all authorizations given previously for the same purpose.

352 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

8 Annual General Meeting
Draft resolutions and Board of Directors’ report to the Combined Annual General Meeting of 20 May 2021

8

Resolution 18: Blanket ceiling on fi nancial
authorizations
The Annual General Meeting, voting in accordance with the quorum

and majority voting requirements for Extraordinary Annual General

Meetings, having considered the report of the Board of Directors,

resolves to set at €11 million the maximum par value of immediate

and/or future share capital increases that may be carried out pursuant

to the authorizations in Resolutions 15, 16 and 17, not including the

par value of any additional shares to be issued to protect the rights

of existing holders of share equivalents, in accordance with laws,

regulations and, as the case may be, contractual provisions.

Consequently, the value of each issue carried out under any of the

abovementioned resolutions will be deducted from this ceiling.

RESOLUTION 19: DELEGATION OF AUTHORITY TO BE GRANTED TO THE BOARD OF DIRECTORS
TO INCREASE THE SHARE CAPITAL BY CAPITALIZING RETAINED EARNINGS, PROFIT,
PREMIUMS OR OTHER ITEMS THAT MAY BE CAPITALIZED

Board of Directors’ report

The shareholders are asked, by voting on Resolution 19, to enable

the Board of Directors to increase the share capital by capitalizing

retained earnings, profi t, premiums or additional paid-in capital

with a view to granting performance shares.

This authorization would enable the Board of Directors to resolve to

increase the share capital by a maximum of €11 million and would

be valid for a period of 14 months.

The Annual General Meeting of 19 May 2020 had given the Board

of Directors the power to increase the share capital by capitalizing

reserves under the same conditions as those stated below. This

authorization was used in accordance with the decision taken by the

Board of Directors on 23 February 2021 to award one performance

share for every ten shares held.

This delegation was used in accordance with the decision taken by

the Board of Directors on February 23, 2021 to grant bonus shares

on the basis of one bonus share for ten shares held. Following this

operation, the new share capital of SEB S.A. was increased by

10%, or 5,030,706 shares. 55,337,770 at March 3, 2021, compared

with 50,307,064 at December 31, 2020. The transaction carried

out in this context is described in chapter 7 of the 2020 Universal

Registration Document.

Resolution 19: Delegation of authority granted
to the Board of Directors to increase the share
capital by capitalizing retained earnings, profi t,
premiums or other items that may be capitalized
The Annual General Meeting, meeting as an Extraordinary Annual

General Meeting but voting in accordance with the quorum and majority

voting requirements for Ordinary Annual General Meetings, having

considered the report of the Board of Directors, gives the Board the

necessary powers to carry out one or more share capital increases

by successively or simultaneously capitalizing some or all of the

company’s retained earnings, profi t or additional paid-in capital or

any items that may be capitalized under the bylaws or by law, and to

issue and award bonus shares and/or raise the par value of existing

shares or a combination of both.

The Annual General Meeting resolves that the maximum par value of

share capital increases that shall be made under this delegation may

not exceed €11 million; it being noted that this ceiling is independent

of the ceiling provided for in Resolution 18.

The Annual General Meeting resolves that the Board of Directors shall

have the power to decide that fractional shares will be non-transferable

and that the corresponding shares will be sold, with the proceeds of

such sale attributed to the rights holders no later than thirty (30) days

following the date on which the whole number of shares allocated to

them is recorded in their account.

The Annual General Meeting fully empowers the Board of Directors,

with the option to further delegate in the manner provided for by law

and regulations, to determine the timing and terms of the issues, set

the amounts thereof, take the necessary action to protect the rights

of holders of share equivalents that give immediate or future access

to equity, deduct any sums necessary to top up the legal reserve and

more broadly take all appropriate measures to enable the successful

completion and carry out all actions and formalities required to effect

the capital increase(s) and accordingly amend the bylaws.

The Annual General Meeting sets this authorization granted to the

Board of Directors at a period of 14 months and consequently decides

that this authorization cancels all authorizations given previously for

the same purpose.

353GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Annual General Meeting
Draft resolutions and Board of Directors’ report to the Combined Annual General Meeting of 20 May 2021

RESOLUTION 20: AUTHORIZATION TO BE GRANTED TO THE BOARD OF DIRECTORS
FOR THE GRANTING OF PERFORMANCE SHARES

Resolution 20: Authorization to be granted to the
Board of Directors to grant performance shares
The Annual General Meeting, voting in accordance with the quorum

and majority voting requirements for Extraordinary Annual General

Meetings, having considered the report of the Board of Directors and

the statutory auditors’ special report:

 ■ authorizes the Board of Directors, in accordance with

Articles L. 225-197-1 to L. 225-197-5 of the French Commercial

Code, to award existing bonus shares in the company on one or

more occasions, to employees of the company or certain categories

of employee and/or to the senior managers referred to in Article

L. 225-197-1 II of the French Commercial Code, and to employees

and senior managers of companies or economic interest groupings

affi liated to the company within the meaning of Article L. 225-197-2

of the French Commercial Code;

 ■ resolves that the total number of shares that may be granted may not

exceed 220,000 shares or 0.39756% of the company’s share capital

on the date of this Annual General Meeting, with the understanding

that the number of shares granted to executive offi cers may not

exceed the following limits: 19,800 shares or 0.03578% of the

company’s share capital on the date of this Annual General Meeting

for Thierry de La Tour d’Artaise and 9,900 shares or 0.01789% of the

company’s share capital at the date of this Annual General Meeting

for Stanislas de Gramont.

The Annual General Meeting authorizes the Board of Directors to make

stock grants, within the limits set out in the preceding paragraph,

using shares bought back by the company in accordance with

Articles L. 22-10-61 and L. 22-10-62 of the French Commercial Code.

The Annual General Meeting resolves to set a vesting period of

three years with effect from the date of grant by the Board of Directors

during which period the rights shall not be transferable and at the end of

which the rights shall vest to the benefi ciaries, provided the performance

targets for revenue and Operating Result from Activity, assessed over

the three-year vesting period, have been met, in accordance with

Article L. 225-197-3 of the French Commercial Code.

The Annual General Meeting fully empowers the Board of Directors,

within the limits set out above, to:

 ■ draw up the list of benefi ciaries or decide the category/categories

of benefi ciaries, bearing in mind that no shares may be allocated to

employees or executive offi cers who individually hold over 3% of the

share capital and that the bonus shares may not have the effect of

raising the interest held by any such person to above the 3% ceiling;

 ■ determine, on one or more occasions, the amounts and timing of

the share awards;

 ■ set the criteria and any other conditions of eligibility for share

awards, including but not limited to years of service and continued

employment by the company or continuation of the corporate

mandate throughout the vesting period;

Board of Directors’ report

In order to provide an ongoing incentive to Group employees by

offering them an opportunity to share in the Group’s growth and

results, shareholders will be asked, in Resolution 20, to authorize

the Board to grant bonus shares representing up to 220,000 shares

or 0.39756% of the share capital, comprising existing shares bought

back for this purpose by the company. The grants would be made

to some or all employees of the company and its subsidiaries, or to

certain categories of those employees and/or to the senior managers

referred to in Article L. 225-197-1, II of the French Commercial Code.

All performance shares will vest only if certain performance targets

for revenue and Operating Result from Activity are met, as set by

the Board of Directors each year, based on budgetary objectives

assigned to the Group.

The number of shares allocated to the executive offi cers will be

limited to 19,800 shares or 0.03578% of the share capital for Thierry

de La Tour d’Artaise, and to 9,900 shares or 0.01789% of the share

capital for Stanislas de Gramont. We would ask shareholders to set

the operational performance measurement period at three years,

following which the shares shall vest for benefi ciaries.

The Board of Directors feels that assessing performance criteria

over a suffi ciently long period, namely three years, is in accordance

with the Group’s long-term outlook while remaining a source of

motivation for benefi ciaries.

We would ask shareholders to fully empower the Board of Directors

to set the terms and conditions of these grants, including in order

to determine the identity of the benefi ciaries of the performance

share grants.

This authorization would be given for a period of 14 months from

the date of the Annual General Meeting.

354 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

8 Annual General Meeting
Draft resolutions and Board of Directors’ report to the Combined Annual General Meeting of 20 May 2021

8

 ■ set the vesting period, within the limits specifi ed above by the

Annual General Meeting;

 ■ if any of the fi nancial transactions governed by Article L. 228-99 I

of the French Commercial Code are carried out during the vesting

period, take any and all appropriate measures to protect and

adjust the rights of grantees, in accordance with the provisions

of said Article.

In accordance with Articles L. 225-197-4 and L. 225-197-5 of the French

Commercial Code, the Board of Directors shall prepare a special report

for each Ordinary Annual General Meeting on the transactions carried

out under this authorization.

The Annual General Meeting sets this authorization granted to the

Board of Directors at a period of 14 months and consequently decides

that this authorization cancels all authorizations given previously for

the same purpose.

RESOLUTION 21: SHARE CAPITAL INCREASES RESTRICTED TO MEMBERS
OF A COMPANY OR GROUP SAVINGS SCHEME

Board of Directors’ report

Pursuant to the provisions of the French Commercial Code, we

ask shareholders, by voting for Resolution 21, to empower the

Board of Directors, with the option to further delegate, to resolve

to carry out one or more share capital increases that are restricted

to members of a company or Group Savings Scheme, with waiving

of pre-emption rights, up to a maximum of €553,377, or 1% of

the share capital .

It should be noted that this delegation is not included in the share

capital increase ceiling set in Resolution 18.

The issue price of these new shares or share equivalents may not

be more than 30% below the average quoted SEB share price on

the NYSE Euronext Paris regulated market over the 20 trading

sessions preceding the date on which the decision is taken setting

the opening date of the subscription period, it being noted that this

discount may be raised to 40% for members of a savings scheme,

the rules of which specify a lock-up period of at least 10 years.

This delegation would be given for a period of 14 months from

the date of this Annual General Meeting and would cancel the

delegation given in Resolution 21 of the Annual General Meeting

of 19 May 2020.

Resolution 21: Authorization to be granted
to the Board of Directors to carry out share capital
increases restricted to members of a company
or Group Savings Scheme and/or sales of reserved
shares with waiving of pre-emption rights
The Annual General Meeting, having considered the report of the Board

of Directors and the statutory auditors’ special report, as required by

law and in particular Articles L. 225-129 to L. 225-129-6 and L. 225-

138-1 of the French Commercial Code and Articles L. 3332-1 et seq.

of the French Labor Code:

 ■ authorizes the Board of Directors, with the option to further delegate

in the manner provided for by law and regulations, to resolve to carry

out one or more share capital increases as and when it sees fi t, by

issuing ordinary shares (other than preference shares) or equity

securities giving access to future company shares, restricted to

members of a company or Group Savings Scheme: eligible executive

offi cers, employees and former employees of the companies and

of French and foreign companies affi liated to it within the meaning

of Article L. 225-180 of the French Commercial Code and Article

L. 3344-1 of the French Labor Code;

 ■ resolves to set at €553,377 the maximum par value of the share

capital increases that may be carried out through the issue of shares,

it being noted that the ceiling is independent of the ceiling provided

for in Resolution 18;

 ■ accordingly resolves to waive pre-emption rights in favor of these

members of a company or Group Savings Scheme, to the shares

and equity securities giving access to shares to be issued pursuant

to this resolution, this decision including a waiver by shareholders of

the pre-emption rights to any shares to which the equity securities

issued under this delegation may give rise;

 ■ resolves that, pursuant to Articles L. 3332-18 et seq. of the French

Labor Code, the subscription price may include a 30% discount

off the average company share price on Euronext Paris over the

20 trading sessions preceding the date on which the decision is

taken setting the opening date of the subscription period, it being

noted that this discount may be raised to 40% for members of a

savings scheme, the rules of which specify a lock-up period of at

least 10 years. Nevertheless, the Annual General Meeting authorizes

the Board of Directors to replace some or all of the discount with

a grant of bonus shares or equity securities giving access to future

company shares, to reduce or not grant this discount, to the extent

permitted by law and regulations;

355GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Annual General Meeting
Draft resolutions and Board of Directors’ report to the Combined Annual General Meeting of 20 May 2021

 ■ resolves that the Board of Directors may, within the limits set by Article

L. 3332-21 of the French Labor Code, make matching payments

in the form of grants of new or existing bonus shares or equity

securities giving access to future company shares, where necessary

by capitalizing retained earnings, profi t or additional paid-in capital;

 ■ sets the period of validity of this authorization at 14 months from

the date hereof and cancels the previous delegation with the same

purpose;

 ■ fully empowers the Board of Directors, with the power to delegate

in the manner provided for by law and regulations, to determine all

the terms and conditions for the various operations and in particular:

 ■ exclude companies eligible for the company or Group Savings

Scheme from the scope of the offering,

 ■ set the terms and conditions of the issues to be carried out under

this delegation of authority, in particular deciding the subscription

amounts, and setting the issue prices, dates, deadlines, terms

and conditions regarding subscription, paying up, settlement

and enjoyment of the shares or equity securities giving access

to future shares in the company,

 ■ as it sees fi t, following each capital increase, set the costs of the

share capital increases against the related premiums and deduct

therefrom the sums necessary to raise the legal reserve to one

tenth of the new share capital,

 ■ carry out all actions and formalities required to affect the capital

increase(s) carried out under this authorization, and in particular

amend the bylaws accordingly and, more generally, do whatever

is necessary.

In accordance with applicable legal provisions, the transactions carried

out under this resolution may also take the form of sales of shares to

members of a company or Group Savings Scheme.

RESOLUTION 22: AMENDMENT OF ARTICLE 8 OF THE COMPANY’S BYLAWS RELATING
TO THE LOWERING OF THE THRESHOLD FOR OWNERSHIP INTERESTS, THE CROSSING
OF WHICH MUST BE REPORTED TO THE COMPANY

Board of Directors’ report

Historically, the Company’s bylaws provide that any natural or legal

person, acting alone or in concert, who comes to hold, directly or

indirectly, as defi ned by Articles L. 233-7 and L. 233-9 of the French

Commercial Code, 2.5% of the share capital or voting rights, or

any multiple of that percentage, shall be required to notify the

company of the total number of shares they hold within a period of

four trading days of crossing one of these thresholds or any other

threshold provided for in law.

We ask shareholders, by voting for Resolution 22, to lower the

crossing notifi cation threshold from 2.5% to 0.5% and each

subsequent multiple of 0.5% , to amend the notifi cation process

and to strengthen the penalties for non-compliance, in order to

be able to monitor more closely any changes in the company’s

shareholding. For the purpose of determining the thresholds provided

for, the shares and voting rights defi ned in Article L.233-9 of the

French Commercial Code and the related provisions of the General

Regulations of the Autorité des Marchés Financiers are deemed to

be capital and voting rights, including, but not limited to, options

on the company’s shares, whether exercisable immediately or in

the future, and regardless of the level of the share price in relation

to the exercise price of the option.

356 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

8 Annual General Meeting
Draft resolutions and Board of Directors’ report to the Combined Annual General Meeting of 20 May 2021

8

Resolution 22: Amendment of Article 8 of the Company’s bylaws relating to the lowering of the threshold
for ownership interests, the crossing of which must be reported to the company
The Annual General Meeting, voting in accordance with the quorum and majority voting requirements for Ordinary Annual General Meetings,

having considered the report of the Board of Directors, resolves to amend, as follows, the provisions of Article 8 of the Company’s bylaws in

order to lower the threshold, the crossing of which must be reported to the Company:

Former text New Text

The share capital shall be set at fi fty-fi ve million three hundred and
thirty-seven thousand seven hundred and seventy (55,337,770)
euros. It shall be divided into fi fty-fi ve million three hundred and
thirty-seven thousand seven hundred and seventy (55,337,770)
 shares with a par value of €1.
Any natural or legal person, acting alone or in concert, who comes
to hold, directly or indirectly, as defi ned by Articles L. 233-7 and
L. 233-9 of the French Commercial Code, 2.5% of the share capital
or voting rights, or any multiple of that percentage, shall be required
to notify the company of the total number of shares they hold within
a period of four trading days of crossing one of these thresholds
or any other threshold provided for in law. Failure to comply with
this obligation and upon request, duly recorded in the minutes of
the General Meeting, by one or more shareholders holding at least
5% of the share capital or voting rights, the shares in excess of the
amount required to be reported shall be stripped of their voting
rights until such time as the situation is rectifi ed and for a period
of two years after the date on which they are properly reported.
This duty to report shall apply under the same procedures and
within the same timeframes when the number of shares or voting
rights falls below the aforementioned thresholds.
Each member of the Board of Directors shall be required to hold
at least one share.

The share capital shall be set at fi fty-fi ve million three hundred and
thirty-seven thousand seven hundred and seventy (55,337,770)
euros. It shall be divided into fi fty-fi ve million three hundred and
thirty-seven thousand seven hundred and seventy (55,337,770)
 shares with a par value of €1.
Without prejudice to the notifi cation requirements set out in
Article L. 233-7 of the French Commercial Code, any natural or
legal person, acting alone or in concert, who comes to hold, directly
or indirectly, as defi ned by Articles L. 233-7 and L. 233-9 of the
French Commercial Code, 0.5% of the company’s share capital or
voting rights, or any multiple of that percentage, shall be required to
notify the Company, by registered letter with acknowledgement
of receipt, of the total number of shares they hold at the latest within
a period of four trading days of crossing one of these thresholds
or any other threshold provided for in law. In the event that the
legal threshold has been exceeded, the notifi cation must also
include all the information that must be provided to the French
Financial Markets Authority (Autorité des Marchés Financiers).
The abovementioned notifi cation must be repeated each time
a further threshold of 0.5% of the share capital or voting rights
is crossed, whether upwards or downwards . For the purpose
of determining the thresholds referred to in this Article, the
share capital and voting rights defi ned by the provisions of
Article L. 233-9 of the French Commercial Code and those
defi ned by the relevant provisions of the General regulation of
the French Financial Markets Authority (Autorité des Marchés
Financiers) shall be considered to be the share capital and
voting rights referred to in the fi rst paragraph. Failure to comply
with the abovementioned duty to report and upon request, duly
recorded in the minutes of the General Meeting, by one or more
shareholders holding at least 0.5% of the share capital or voting
rights, will result in the shares in excess of the amount that
has not been properly reported being stripped of their voting
rights until such time as the situation is rectifi ed and for any
Shareholders’ Meetings that may take place within a period
of two years after the date on which they are properly reported.
This duty to report shall apply under the same procedures and
within the same timeframes when the number of shares or voting
rights falls below the aforementioned thresholds.
Each member of the Board of Directors shall be required to hold
at least one share.

357GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Annual General Meeting
Draft resolutions and Board of Directors’ report to the Combined Annual General Meeting of 20 May 2021

RESOLUTION 23: COMPLIANCE OF THE COMPANY’S BYLAWS WITH THE NEW ARTICLES OF THE
FRENCH COMMERCIAL CODE ARISING FROM ORDER NO. 2020-1142 DATED 16 SEPTEMBER 2020

Board of Directors’ report

The new Articles of the French Commercial Code arising from Order no. 2020-1142 dated 16 September 2020 require harmonization with

the Articles referred to in the Company’s bylaws. In order to comply with these legislative changes, we propose, by voting for Resolution 23,

to bring the bylaws into compliance with the new numbering of the French Commercial Code.

Board of Directors’ report

Resolution 24 is a customary resolution whose purpose is to submit for shareholder approval the powers given in order to carry out any

public announcements and legal formalities that result from the decisions of the meeting.

Resolution 23: Compliance of the Company’s bylaws with the new Articles of the French Commercial Code
arising from Order no. 2020-1142 dated 16 September 2020
The Annual General Meeting, voting in accordance with the quorum and majority voting requirements for Extraordinary General Meetings, having

considered the Board of Directors’ report, resolves to amend the Company’s bylaws in order that they comply with the new numbering of the

French Commercial Code currently in force.

RESOLUTION 24: POWERS TO CARRY OUT FORMALITIES

Resolution 24: Powers to carry out formalities
The Annual General Meeting gives full powers to the bearer of an original, extract or copy of the minutes of this meeting to carry out any and

all formalities required by law.

358 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

8 Annual General Meeting
Draft resolutions and Board of Directors’ report to the Combined Annual General Meeting of 20 May 2021

8

8.3 Statutory auditors’ report on regulated
agreements

Shareholders’ Meeting for the approval of the fi nancial statements as of December 31, 2020

This is a free translation into English of the Statutory auditors’ report on regulated agreements issued in French and it is provided solely for

the convenience of English-speaking users. This report should be read in conjunction with, and construed in accordance with, French law and

professional auditing standards applicable in France.

To the Shareholders’ Meeting of SEB SA,

In our capacity as your company’s Statutory auditors, we hereby report to you on regulated agreements.

It is our responsibility to report to the shareholders, based on the information provided to us, on the main terms, conditions and reasons

underlying the company’s interest of agreements that have been disclosed to us or that we may have identifi ed as part of our engagement,

without commenting on their relevance or substance or identifying any undisclosed agreements. Under the provisions of Article R. 225-31 of the

French Commercial Code, it is the shareholders’ responsibility to determine whether the agreements are appropriate and should be approved.

Where applicable, it is also our responsibility to provide the shareholders with the information required by Article R. 225-31 of the French

Commercial Code in relation to the implementation during the year of agreements already approved by the Shareholders’ Meeting.

We performed the procedures that we deemed necessary in accordance with the guidance issued by the French Institute of Statutory auditors

(Compagnie Nationale des Commissaires aux comptes) for this type of engagement. These procedures consisted in verifying that the information

given to us is consistent with the underlying documents.

AGREEMENTS SUBMITTED TO THE APPROVAL OF THE SHAREHOLDERS’ MEETING

Agreements authorized and concluded during the financial year
We inform you that we have not been advised of the conclusion and authorisation over the past fi nancial year of any agreement which, in

accordance with the provisions of article L.225-38 of the French commercial code, should be put before the shareholders’ meeting for approval.

AGREEMENTS PREVIOUSLY APPROVED BY THE SHAREHOLDERS’ MEETING.

Agreements approved in previous years which have been pursued during the last year
In accordance with Article R. 225-30 of the French Commercial Code, we have been informed of the following agreements approved in prior

years and which remained current during the last year.

With the company Zhejiang Supor Co Ltd
Nature and purpose: “Master Joint Research and Development Agreement” aimed at conducting joint research and development projects on

products and technologies of interest to both SEB SA and Zhejiang Supor Co Ltd, so as to pool the experience and know-how of both parties

with respect to cookware and electrical cooking appliances.

Terms and conditions: The “Master Joint Research and Development Agreement” covers reciprocal exclusivities in relation with projects jointly

developed. Industrial property rights that may be registered will be jointly managed and registered by Zhejiang Supor Co Ltd and SEB SA in

their respective territories. For its manufacturing needs, SEB SA will nevertheless be granted a free and permanent license for rights registered

in Zhejiang Supor Co Ltd territories.

This agreement was authorized by the Board of Directors on April 13, 2012 and concerns Mr Thierry de LA TOUR D’ARTAISE, Chairman and

Chief Executive Offi cer of your company and Chairman of the Board of Directors of Zhejiang Supor Co Ltd.

For the 2020 fi nancial year, the cooperation agreement resulted in the sharing of resources and employees on three projects in the Home &

Personal Care category and seven in the Cookware category. The advancement of the projects was impacted by the health crisis. There is no

new project that has begun in 2020.

359GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Annual General Meeting
Statutory auditors’ report on regulated agreements

With Mr Thierry de LA TOUR D’ARTAISE
The agreement previously approved between Mr Thierry de LA TOUR D’ARTAISE and the company, were renewed during (i) the renewal of his term

of offi ce as director at the General Meeting of May 19, 2020 (4th resolution), (ii) the approval of the renewal of his agreement by the same General

Meeting (9th resolution) and, (iii) the renewal, by the Board of Directors on May 19, 2020, of his offi ce as Chairman and Chief Executive Offi cer.

1. Nature: Termination benefi ts and maintenance of stock options stipulated in the employment contract, suspended on
March 1st, 2005, of Mr Thierry de LA TOUR D’ARTAISE, CEO of SEB SA.

Terms and conditions:

 ■ In the event the employment contract is terminated at the employer’s initiative, except on grounds of serious misconduct or gross negligence,

or due to forced departure as a result of a change in the control of Groupe SEB, his overall termination benefi ts shall be equivalent to two

years’ compensation, payable subject to the performance criteria described in the agreement below.

 ■ In the event Mr Thierry de LA TOUR D’ARTAISE’s employment contract is terminated, except for serious misconduct or gross negligence, he

will be entitled to all the share purchase or subscription options granted to him under the same exercise terms and conditions that would have

applied had he remained in offi ce. This provision shall also apply in the event Mr Thierry de LA TOUR D’ARTAISE’s employment contract is

terminated pursuant to a decision from the Group, were such decision to arise from a change in the control of the Group. However, he shall

forfeit the options that would have been granted to him over the 18 months prior to the termination of his term of offi ce as corporate offi cer

should he resign at his own initiative.

2. Nature: Determination of the performance criteria governing the payment of termination benefi ts to the Chairman, as
stipulated in his employment contract.

Terms and conditions: The Chairman’s termination benefi ts, equivalent to two years’ earned compensation plus bonuses, are adjusted based on

actual performance in relation to targets over Mr. Thierry de LA TOUR D’ARTAISE’s last four years of service as follows:

 ■ If the average percentage achieved is below 50%, no termination benefi ts shall be paid;

 ■ If the average percentage achieved is between 50% and 100%, termination benefi ts shall range from 75% to 100% of the base used for

calculation, determined on a straight-line basis;

 ■ If the average percentage achieved is higher than 100%, termination benefi ts shall equal 100% of the base used for calculation.

The Board of Directors retains the right to reduce such termination benefi ts, by half at most, if the previous year-end presents a net loss, without

such benefi ts falling below the fi xed compensation plus bonuses of the previous year-end, should application of the performance criteria based

on the achievement of objectives entitle the payment of termination benefi ts.

3. Nature and purpose: Individual life insurance plan for Mr Thierry de LA TOUR D’ARTAISE, Chairman of SEB SA.

Terms and conditions: In addition to senior management’s Group death, disability and related benefi t insurance plan, Mr Thierry de LA TOUR

D’ARTAISE is the benefi ciary of an individual life insurance policy with a capital totaling €3,652,134. The expense recorded for the year ended

December 31, 2020 totals €66,968.

4. Nature and purpose: Supplementary and top-up retirement plan.

Terms and conditions: As with all other members of the Executive and Management Committees, Mr Thierry de LA TOUR D’ARTAISE is entitled

to a supplementary and top-up retirement plan.

This scheme complements the statutory schemes and is composed as follows:

 ■ a defi ned-benefi t deferred compensation plan, under which benefi ciaries are subject to seniority and presence conditions. The amount of

benefi ts payable under this plan in addition to the applicable statutory schemes represents up to 25% of a reference remuneration calculated

on the average of the target remuneration for the past three years;

 ■ a defi ned-benefi t supplementary pension plan, under which under which benefi ciaries are also subject to seniority and presence conditions.

Entitlements under this plan vest at an annual rate of 0.8% of a reference remuneration calculated on the average of the target remuneration

for the past three years and capped at 20 years’ seniority.

This dispositive guarantees annuities equivalent to a 41% maximum compensation replacement rate, including the benefi ts of statutory retirement

plans. The reference salary, which is used as the basis for calculating the retirement benefi ts, is limited to 36 times the French Social Security

ceiling prevailing at the date of calculation.

Payment is subject to the following conditions:

 ■ The executive offi cer must be at least 60 years of age, having defi nitively stopped working and having settled the basic retirement entitlements

of the supplementary and mandatory AGIRC and ARCCO plans.

 ■ The executive offi cer shall only receive the guaranteed rate upon leaving the Group to claim his retirement benefi ts. However, he shall be entitled

to benefi ts in the event his employment contract be terminated after he is 55, if he subsequently ceases to exercise a professional activity.

 ■ The executive offi cer must have sat on the Executive or the Management Committee for eight years. The maximum duration of the vesting

period is 20 years.

360 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

8 Annual General Meeting
Statutory auditors’ report on regulated agreements

8

For senior executives, including Mr. Thierry de LA TOUR D’ARTAISE, present on July 3, 2019, the provisions of Order No. 2019-697 of July 3, 2019

relating to supplementary occupational pension schemes obliged the Group to freeze and close this scheme on December 31, 2019.

Groupe SEB executives became potentially eligible for the defi ned benefi t plans after eight years of service on the Groupe SEB Executive

Committee, and subject to completion of their careers within the Group. A new scheme will be set up under the French Pact Law and Ordinance

no. 2019-697 for the same population as soon as the conditions for applying the provisions are known (Ministerial Circular from the Social Security

Department SD3C currently being drawn up).

With regards to the collective supplementary retirement plans of executive directors, Mr. Thierry de LA TOUR D’ARTAISE has reached the

maximum of the rights that he could acquire given his age and seniority.

With Mr Stanislas de GRAMONT
Following his appointment as Deputy Chief Executive Offi cer as of December 3, 2018, the corporate offi cer agreement was taken in favor of Mr.

Stanislas de GRAMONT:

1. Nature: Termination compensation in the event of revocation of his corporate appointment

Terms and conditions: In the event his duties were terminated, Mr Stanislas de GRAMONT shall receive a severance payment equivalent to two

years’ compensation (fi xed and variable) less any amounts due to be paid as a result of a non-competition clause.

 ■ The remuneration used as a reference for the calculation of the termination compensation is made up of the last two years of fi xed and variable

remuneration perceived by Mr. Stanislas de Gramont as Deputy CEO.

 ■ Payment of this indemnity is subject to the performance criteria described in the agreement below.

2. Nature: Determination of the performance criteria governing the payment of termination benefi ts to the Deputy CEO in
the event of the revocation of his mandate.

Terms and conditions: The termination benefi t, equivalent to two years’ compensation will be adjusted based on actual performance in relation

to targets over the last four years of service:

 ■ if the average rate is below 50%, no termination compensation shall be paid;

 ■ if the average rate is between 50% and 100%, termination compensation shall range from 75% to 100% of the base used for calculation,

determined on a straight-line basis;

 ■ if the average rate is higher than 100%, termination compensation shall equal 100% of the base used for the calculation;

3. Nature: Non-compete compensation in the event of revocation or dismissal.

Terms and conditions: In the event of the interruption of his mandate, by revocation or dismissal, Mr Stanislas de GRAMONT, Deputy CEO, agrees

not to practice any form of professional activity for a Groupe Seb competitor engaged in the development, manufacture or commercialization of

products which have, are or shall be developed, manufactured or commercialized in the future by Groupe Seb. In return for the fulfi llment of this

obligation, and for the period for which it is applicable (one year renewable once), Mr Stanislas de GRAMONT will receive a monthly amount of

non-compete compensation from the company equal to 50% of the average monthly salary (fi x and variable) paid to him over the last twelve

months of his presence within the Group.

The Board of Directors can release Mr Stanislas de GRAMONT from this obligation by waiving the non-competition clause.

4. Nature: Individual life insurance plan in favor of Mr Stanislas de GRAMONT, Deputy CEO of Groupe Seb.

Terms and conditions: In addition to the Group’s collective provident device, Mr Stanislas de GRAMONT may benefi t from individual death insurance.

5. Nature: Supplementary and top-up retirement plan.

Terms and conditions: As with all other members of the Executive and Management Committees, Mr Stanislas de GRAMONT is entitled to a

supplementary and top-up pension plan.

This scheme complements the statutory schemes and is composed as follows:

 ■ a defi ned-benefi t deferred compensation plan, under which benefi ciaries are subject to seniority and presence conditions. The amount of

benefi ts payable under this plan in addition to the applicable statutory schemes represents up to 25% of a reference remuneration calculated

on the average of the target remuneration for the past three years;

 ■ a defi ned-benefi t supplementary pension plan, under which benefi ciaries are also subject to seniority and presence conditions. Entitlements

under this plan vest at an annual rate of 0.8% of a reference remuneration calculated on the average of the target remuneration for the past

three years and capped at 20 years’ seniority.

361GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Annual General Meeting
Statutory auditors’ report on regulated agreements

This dispositive guarantees annuities equivalent to a 41% maximum compensation replacement rate, including the benefi ts of statutory retirement

plans. The reference salary, which is used as the basis for calculating the retirement benefi ts, is limited to 36 times the French Social Security

ceiling prevailing at the date of calculation.

Payment is subject to the following conditions:

 ■ The executive offi cer must be at least 60 years of age, having defi nitively stopped working and having settled the basic retirement entitlements

of the supplementary and mandatory AGIRC and ARCCO plans.

 ■ The executive offi cer shall only receive the guaranteed rate upon leaving the Group to claim his retirement benefi ts. However, he shall be entitled

to benefi ts in the event his employment contract be terminated after he is 55, if he subsequently ceases to exercise a professional activity.

 ■ The executive offi cer must have sat on the Executive or the Management Committee for eight years. The maximum duration of the vesting

period is 20 years.

For senior executives, including Mr Stanislas de GRAMONT, present on July 3, 2019, the provisions of Order No. 2019-697 of July 3, 2019

relating to supplementary occupational pension schemes forced the Group to freeze and close this scheme on December 31, 2019. Groupe

SEB executives became potentially eligible for the defi ned benefi t plans after eight years of service on the Groupe SEB Executive Committee,

and subject to completion of their career with the Group.

In accordance with the option offered by the reform of supplementary retirement plans resulting from the order of July 3, 2019 taken in application

of the Pacte law, Mr Stanislas de GRAMONT has expressed his wish to remain in the previous supplementary retirement plan and has thus

renounced to adhere to the new collective supplementary retirement scheme under development.

Consequently, no change has occurred in the content of the regulated agreement concluded with Mr. Stanislas de Gramont as approved by the

General Meeting of May 22, 2019.

Lyon and Courbevoie, March 26, 2021

The Statutory auditors

PricewaterhouseCoopers Audit

Elisabeth L’hermite

Mazars

Francisco Sanchez

362 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

8 Annual General Meeting
Statutory auditors’ report on regulated agreements

9 Additional
information

9.1 Glossary 364

9.2 Declaration by the
person responsible
for the Universal Registration
Document containing the annual
report 367

9.3 Statutory auditors and audit fees 368

9.4 Cross-reference table for the Annual
Financial Report, Management
Report and Corporate Governance
Report 369

9.5 Cross-reference table
for the Universal
Registration Document 371

9.6 Cross-reference table, Grenelle II,
GRI and global compact 374

363GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

9.1 Glossary

Performance shares
Bonus shares allocated by the Board of Directors to the executive

offi cers, members of the Executive Committee and directors and

managers of the Group, on expiry of a vesting period and subject to

the associated performance conditions having been met.

These shares reward the achievement of the Group’s long-term

objectives, and their allocation is entirely subject to the performance

conditions having been fulfi lled.

These performance conditions cover revenue and Operating Result from

Activity targets and are assessed on an annual basis over a three-year

period. The achievement rates are set each year by the Board of Directors

on a proposal of the Governance and Remuneration Committee.

Family shareholders
The family shareholding represents all the shareholders from the

Group’s founding family.

The majority of shareholders from the Founder Group are represented

by three family holdings/organizations: VENELLE INVESTISSEMENT,

GÉNÉRACTION and FÉDÉRACTIVE.

Their shareholder strategy gives family shareholders infl uence over

company policy and governance. Certain family shareholders operate

a concerted voting block through a shareholder agreement: see page

32 6 of Chapter 7 of the Universal Registration Document: Shareholder

agreement - Concerted voting block.

Registered shares
As opposed to bearer shares, registered shares give the company a better

understanding of its shareholders and promote direct contact with them.

There are 2 ways registered shares can be held:

 ■ Direct registration: the shares are registered in shareholder’s name

with the SEB Share Service, where they are held and managed

free of charge;

 ■ Administered registration: the shares are held and managed by a

fi nancial intermediary. They are also registered with Groupe SEB’s

Share Service.

Registered securities entitle the holder to certain benefi ts, including

the granting of a dividend supplement equal to 10% of the dividend

for all registered shares held for more than 2 years.

Bearer shares
Shares are held in a securities account by the shareholder’s fi nancial

intermediary. The name of the shareholder is not, therefore, directly known

to Groupe SEB. In this case, the purchase and ongoing management of

their securities are entrusted to the fi nancial intermediary of their choice.

BtoB
Business to Business: Refers to the range of commercial activities that

take place between two companies, as opposed to activities that take

place between a company and an individual.

Business Unit (BU)
An organizational unit within the company that focuses on a certain

area of business. A BU is managed independently and has its own

objectives and resources.

Free cash fl ow
Free cash fl ow corresponds to adjusted EBTIDA, after considering

changes in operating working capital, recurring capital expenditures

(CAPEX), taxes and fi nancial expenses, and other non-operating items.

Code of Ethics
Since 2012, Groupe SEB’s Code of Ethics has documented the 18

fundamental ethical principles that the Group wants all its employees

to observe, in all circumstances and in all countries. It is available from

the following address:

https://www.groupeseb.com/en/our-code-ethics

CIR (crédit d’impôt recherche, research tax credit)
The CIR is a tax incentive which purpose is to promote innovation

and competitiveness of french companies. Through this tax credit,

companies can incur research and development expenses and receive

partial reimbursement for these expenses.

Click & Mortar
Refers to retailers that have added online activities (click) to their

traditional models (mortar). This retail model is the opposite of that of

pure players, like Amazon in online sales.

Customer/Consumer
Within the Group, whose business model is generally BtoB, the term

customer refers to a retailer and the term consumer refers to the

ultimate consumer. Where sales are made direct to the consumer,

particularly through the Group’s retail network, the term customer

refers to the consumer.

AFEP-MEDEF Code
Corporate governance standards developed by AFEP and MEDEF

since 1995. This Code enables listed companies to improve their

operations and management in a very transparent manner and to fulfi ll

the expectations of investors and the general public. Followed by almost

all the companies in the SBF 120, it provides a set of recommendations

on corporate governance and notably, on the remuneration of their

senior executive and non-executive offi cers. The code was last revised

in January 2020.

364 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

9 Additional information
Glossary

9

 Net indebtedness
This term refers to all recurring and non-recurring fi nancial debt minus

cash and cash equivalents, as well as derivative instruments linked

to Group fi nancing. It also includes fi nancial debt from application of

the IFRS 16 standard “Leases” in addition to short-term investments

with no risk of a substantial change in value but with maturities of

over three months.

Duty of Vigilance
The duty of vigilance is an obligation imposed upon principal contractors

to anticipate the social, environmental and governance risks associated

with their operations, but which may also extend to the activities of their

subsidiaries and commercial partners (subcontractors and suppliers).

DPEF déclaration de performance extra-
fi nancière, non-fi nancial performance report
The DPEF is current legal and regulatory framework for the publication

of sustainable development information for companies in France, as

set out in Order No. 2017-1180 of 19 July 2017 on the disclosure of

non-fi nancial information by certain large undertakings and groups.

It replaces the existing mechanism for the publication of sustainable

development information in France (called “Grenelle II” reporting, by

reference to Law No. 2010-788 of 12 July 2010 on national commitment

for the environment, sometimes called the “Grenelle II” Law).

Double voting rights
Double voting rights are allocated to any fully paid-up share provided

that it has been held in registered form in the name of the same

shareholder for a period of 5 years. Double voting rights are defi ned

in article 35 of the Group’s bylaws. See page 32 3.

Pre-emption rights
A benefi t conferred by Article 225-132 of the French Commercial Code

to shareholders of a limited company, that enables them to exercise a

preferential right to acquire new shares issued during a share capital

increase, within a given timescale and in accordance with the conditions

set out by the Extraordinary General Meeting.

Adjusted EBITDA
Adjusted EBITDA is equal to Operating Result from Activity minus

discretionary and non-discretionary profi t-sharing, to which are added

operating depreciation and amortization.

Home & Cook
Home & Cook is a Groupe SEB store selling products from its various

brands (e.g. Calor, Rowenta, Moulinex, Seb, Tefal, Krups, Lagostina, etc.)

IFRS
International Financial Reporting Standards. Accounting standards

with which listed companies are required to comply when preparing

their accounts, in order to harmonize the presentation of their fi nancial

statements.

IFRS 16
New accounting standard for leases that requires a liability and a right

of use to be recognized in the balance sheet for leases meeting certain

criteria (term of lease, materiality, etc.)

ISO 14001
ISO 14001 is a standard applied to environmental management systems

to address the environmental concerns of consumers. It was created by

the International Standards Organization (ISO). It applies to any entity

wishing to implement an ecologically-friendly system. The entity will

be required to update its environmental policy in order to improve its

performance in this area and to ensure it complies with the standard.

Executive offi cers
These are the Chairman and Chief Executive Offi cer, the Chief Operating

Offi cer, the Chairman of the Board of Directors and members of the

Board of Directors of SEB S.A.

Senior Executive Offi cers
These are the Chairman and Chief Executive Offi cer and the Chief

Operating Offi cer.

Growth Drivers
Growth drivers include all the levers, including advertising, marketing

and innovation, that a company can put into action to successfully

market its product or brand.

MSCI
A ratings and fi nancial and non-fi nancial research agency of international

renown that specializes in the analysis of environmental, social and

corporate governance factors.

www.msci.com

ORNAE
Bonds with optional reimbursement in cash and/or existing shares (from

the French, Obligations à Option de Remboursement en Numéraire

et/ou en Actions Existantes).

These bonds were issued on 17 November 2016 (ISIN code

FR0013218807) in the amount of €150 million, maturing on 17 November

2021.

This type of convertible bond does not require new shares to be issued

as, in the event of the exercise of the share allotment right, holders

will receive an amount in cash and, where appropriate, an amount

payable in existing shares.

365GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Additional information
Glossary

ITO
An Independent Third-party Organization responsible for confi rming

that the information published in the Group’s non-fi nancial performance

report is complete and accurate. The Group’s independent third-party

organization is Mazars, the company’s statutory auditor.

SDE
Small Domestic Equipment

SEA
Small Electrical Appliances

Dividend supplement
This is paid for any shares registered before 31 December of any year,

which are held in this form for two consecutive fi nancial years in the

same shareholder’s name, up to a statutory maximum shareholding

of 0.5%. The amount of the dividend supplement is equal to 10% of

the ordinary dividend, the maximum amount authorized by current

legislation.

Loyalty program (LP)
These programs, led by the distribution retailers, consist in promotional

offers in a product category to loyal consumers who have made a series

of purchases within a short period of time. The promotional programs

enable distributors to boost footfall in their stores, and consumers to

access our products at discounted prices.

Pure players
A pure player is an actor or company operating exclusively online, as

opposed to actors who have a presence several distribution channels.

Operating Result from Activity (ORfA)
Operating Result from Activity (ORfA) is Groupe SEB’s main performance

indicator. It corresponds to sales minus operating costs, i.e. the

cost of sales, innovation expenditure (R&D, strategic marketing and

design), advertising, operational marketing as well as commercial

and administrative costs. ORfA does not include discretionary and

non-discretionary profi t-sharing or other non-recurring operating

income and expense.

Profi t attributable to owners of the parent
This corresponds to the total consolidated net profi t (profi ts generated

by all the companies in the Group), minus the share that belongs to

the third-party shareholders of subsidiaries that the Group does not

fully own.

SAPIN II
French Law No. 2016-1691 of 9 December 2016 on transparency,

the fi ght against corruption and the modernization of economic life.

SEB
The Société d’Emboutissage de Bourgogne (Burgundy Stamping

Company). SEB refers to Groupe SEB, while Seb refers to the Group’s

product brand (pressure cooker, Actifry, etc.)

Specialist stores
Specialist superstores are large stores, usually located close to

hypermarkets, that specialize in the sale of cookware or electrical

appliances.

Traditional stores
Traditional stores are conveniance stores in most cases, still very

established in emerging countries. Given the limited storage space,

the selections on offer are more limited than in large specialist stores

or through online commerce. Here, the consumer is primarily looking

for proximity, convenience and human contact, which have been

maintained despite the rise of new stores.

URD
Universal Registration Document. This new document, arising as a result

of the entry into force on 21 July 2019 of Regulation (EU) 2017/1129,

known as “Prospectus 3”, replaces the registration document. In addition

to its new name, this document meets the objective of improving

readability for shareholders and investors by adding more detailed

information on:

 ■ strategy,

 ■ non-fi nancial information,

 ■ risk factors.

366 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

9 Additional information
Glossary

9

9.2 Declaration by the person responsible
forbthebUniversalbRegistration Document
containing thebannual report

I hereby declare that the information contained in this Universal Registration Document is, to the best of my knowledge, consistent with the facts

and contains no omission likely to affect its import.

I hereby declare that, to my knowledge, the fi nancial statements have been prepared in accordance with relevant accounting standards and provide

a true and fair view of the assets, fi nancial situation and performance of the company and of all companies included under the Consolidated

Financial Statements. I furthermore declare and that the elements of the Management Report contained in this document, as specifi ed in the

concordance table in section 9.4, present a true and fair picture of changes in the business, performance and fi nancial situation of the company

and all companies included under the Consolidated Financial Statements, as well as a description of the main risks and uncertainties they face.

6 April 2021.

Chairman and CEO

Thierry de La Tour d’Artaise

367GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Additional information
Declaration by the person responsible for the Universal Registration Document containing the annual report

9.3 Statutory auditors and audit fees

 ■ PricewaterhouseCoopers Audit, represented by:

Elisabeth L’Hermite

Grand Hôtel-Dieu 3 Cour du Midi - 69287 LYON CEDEX 02,

appointed by the Ordinary General Meeting of 12 May 2015.

Term: Ordinary General Meeting of 2021.

 ■ Mazars, represented by:

Francisco Sanchez

61, rue Henri Regnault — 92075 Paris La Défense Cedex, France,

appointed by the Ordinary General Meeting of 12 May 2015.

Term: Ordinary General Meeting of 2021.

 ■ For PricewaterhouseCoopers Audit:

Jean-Christophe Georghiou

63, rue de Villiers — 92200 Neuilly-sur-Seine, France,

appointed by the Ordinary General Meeting of 12 May 2015.

Term: Ordinary General Meeting of 2021.

 ■ For Mazars:

Gilles Rainaut

61, rue Henri Regnault — 92075 Paris La Défense Cedex, France,

appointed by the Ordinary General Meeting of 12 May 2015.

Term: Ordinary General Meeting of 2021.

STATUTORY AUDITORS

SUBSTITUTE STATUTORY AUDITORS

Each of these Statutory auditors is a member of the Compagnie Régionale des Commissaires aux Comptes de Versailles.

FEES PAID TO STATUTORY AUDITORS

The breakdown of fees paid to Statutory auditors and members of their networks is as follows:

(in € thousands)

PricewaterhouseCoopers Audit Mazars

Amount
(excluding tax) In%

Amount
(excluding tax) In%

2020 2019 2020 2019 2020 2019 2020 2019

AUDIT

Statutory auditor, certifi cation, review of individual
and consolidated fi nancial statements 1,876 1,889 89% 85% 2,358 2,260 95% 90%

Other services performed by the networks
for fully integrated subsidiaries 229 343 11% 15% 123 262 5% 10%

TOTAL 2,105 2,232 100% 100% 2,481 2,522 100% 100%

368 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

9 Additional information
Statutory auditors and audit fees

9

9.4 Cross-reference table forbthebAnnual Financial
Report, Management Report andbCorporate
Governance Report

Page numbers
Annual Financial

Report
Management

report

Commentary on the fi nancial year

Objective and exhaustive analysis of developments in the company’s and Group’s
business, performance and fi nancial position 205-224 X X

Key non-fi nancial performance indicators relevant to the company’s specifi c
business activity 123-200 X

Signifi cant stakes acquired during the fi nancial year in companies headquartered
in France 219 X X

Signifi cant events that occurred between the fi nancial year-end and the date on which
the report was drawn up 221 - X

Foreseeable developments regarding the position of the company and the Group 221 X X*

Dividends distributed over the three preceding fi nancial years and amount of income
distributed for these years 338 X

Presentation of the Group

Description of the main risks and uncertainties faced by the company 46-61 X X*

The company’s use of fi nancial instruments: objectives and policy in relation to fi nancial
risk management 270-282 X X

Company’s exposure to price, credit, liquidity or cash fl ow risks 279-282 X X

Social and environmental consequences of business (including “Seveso” facilities) 123-200 X

Research and development activities 24-27 X X

Information on the company and its share capital

Rules applicable to the appointment and replacement of members of the Board
of Directors or Management Board, as well as to changes in the Company’s bylaws 65, 86-92 X

Powers of the Board of Directors or Management Board, in particular concerning
the issue or buyback of shares 332-333 X X

Purchases and sales of treasury stock during the fi nancial year 332-333 X X

Adjustments for share equivalents in the event of share buybacks or fi nancial
transactions - - -

Structure of and changes to the company’s share capital 328-331 X X

Statutory limitations on the exercise of voting rights and transfer of shares or clauses in
agreements brought to the attention of the company 326-330 X X

Direct or indirect shareholdings in the company of which the company is aware 324-331 X X

Employee shareholding in the company’s share capital on the last day of the fi nancial
year and portion of the share capital represented by the shares held by employees
under the company savings scheme and by the employees and former employees
under employee mutual investment funds 334-335 X

Holders of any securities conferring special control rights and a description of those rights - -

Control mechanisms within any employee shareholding system, where control rights are
not exercised by the employees - -

Agreements between shareholders of which the company is aware and which may give
rise to restrictions on share transfers and voting rights 328-330 X X

Agreements entered into by the company that are amended or terminated in the event
of a change in control, with the exception of those agreements whose disclosure would
seriously harm its interests - -

Agreements providing for indemnities payable to employees or members of the Board
of Directors or Management Board if they resign or are dismissed without real or serious
cause or if their employment contract is terminated as a result of a public tender offer

95-121 ,
285 , X

Injunctions or fi nes as a result of anti-competitive practices - -

* The management report was approved by the board of directors on its February 25, 2020 meeting and does not include the elements subsequent to its holding.

369GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Additional information
Cross-reference table for the Annual Financial Report, Management Report and Corporate Governance Report

Page numbers
Annual Financial

Report
Management

report

Financial statements

Changes in the presentation of the fi nancial statements or in the valuation methods
used 285 X

Profi t over the last fi ve fi nancial years 317 X

Consolidated fi nancial statements 225-299 X

Company fi nancial statements 301-322 X

Statutory auditors’ reports on the company and Consolidated Financial Statements
293-297,
318-322 X

Fees paid to the Statutory auditors 368 X

Corporate governance report X

Information on the composition, operation and powers of the Board of Directors:

Reference to a Corporate Governance Code 64

Composition of the Board of Directors and conditions governing the preparation and
organization of meetings 65-93

Principle of gender balance 65

List of the offices and positions of each director 67-80

Agreements signed between a director or a shareholder holding more than 10%
of the voting rights and a subsidiary 83

Table summarizing the outstanding delegations granted by the Annual General
Meeting of shareholders to the Board of Directors to increase the share capital,
showing the use made of these delegations during the financial year

Conditions governing the exercise of executive powers 64

Conditions governing shareholder participation in Annual General Meetings 92

Information on the remuneration of executive offi cers: 95-121

Remuneration policy (ex-ante say on pay)

Total compensation and benefits of any kind paid to each executive officer during the
financial year, and reference to the resolutions voted for through an ex-ante vote

Stock options granted, subscribed or purchased during the financial year by the
executive officers and the ten highest-earning non-executive employees of the
company, and stock options granted to all eligible employees, by category

Conditions for the exercise and retention of stock options by executive officers

Conditions for the retention of performance shares awarded to executive officers

Transactions by senior managers and associated persons involving the company’s
shares

Commitments of any kind made by the company for the benefit of its executive
officers, such as remuneration, compensation or benefits due or likely to become due
when, or after, they assume, cease or change positions

Information on factors which could affect a takeover bid 326

Statutory auditors’ report on the Corporate governance report 320 X X

Report by one of the statutory auditors on the consolidated human resources,
environmental and social information included in the management report 203-205 X X

Statutory auditors’ report on regulated agreements and commitments 359-362 X

Declaration by the person responsible for the Annual Financial Report 367 X

370 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

9 Additional information
Cross-reference table for the Annual Financial Report, Management Report and Corporate Governance Report

9

9.5 Cross-reference table forbthebUniversal
RegistrationbDocument

Cross-reference table for the Universal Registration Document - Annex 1 and 2 of the european delegated
regulation 2019/980 of March 14, 2019 completing the european regulation 2017/1129 of June 14, 2017 Pages
1 – PERSONS RESPONSIBLE, INFORMATION FROM A THIRD PARTY, FROM EXPERT REPORTS AND

APPROVAL FROM COMPETENT AUTHORITY 367

2 – STATUTORY AUDITORS 368

3 – RISK FACTORS 46-61

4 – INFORMATION ABOUT THE ISSUER

4.1. Legal and commercial name 324

4.2. Place and number of incorporation and ID of legal entity (LEI) 324

4.3. Creation date and duration 324

4.4. Domicile and legal form 324

5 – BUSINESS OVERVIEW

5.1 Principal activities 6-7, 20-21, 213-216, 236-237

5.1.1. Principal activities 20-21

5.1.2. Main products 6-7, 20-21

5.2 Principal markets 20-21, 236-238, 286-287

5.3 Exceptional factors 49 , 235

5.4 Strategy and objectives 3-9, 24-36

5.5 Dependence on patents or licenses, industrial, commercial or fi nancial contracts or new processes 52

5.6 Basis for any statements made by the issuer regarding its competitive position 3-9, 22

5.7 Investments

5.7.1. Important investments completed 218 , 244-251

5.7.2. Important investments in progress or for which fi rm commitments have already been made

5.7.3. Signifi cant joint-ventures and interests 255

5.7.4. Environmental issues that could infl uence the issuer's use of its tangible fi xed assets 283

6 – ORGANISATIONAL STRUCTURE

6.1 Brief description of the Group 37

6.2 List of signifi cant subsidiaries 288-292

7 – OPERATING AND FINANCIAL REVIEW

7.1 Financial condition 217

7.1.1. Analysis of the evolution and result of the issuer's activities 16 , 211-217 , 298-299

7.1.2. Probable future development of the issuer's activities and research and development activities 24-27

7.2 Operating results 217

7.2.1. Signifi cant factors affecting income from operations 49

7.2.2. Discussion of material changes in sales or revenues 211-216

8 – CAPITAL RESOURCES

8.1 The issuer’s capital resources 227, 229, 258, 261

8.2 Source and amounts of the cash fl ows 228

8.3 Borrowing requirements and funding structure 270-274

8.4 Information regarding any restrictions on the use of capital resources 270-274, 279-282

8.5 Anticipated sources of funds 270-274

9 – REGULATORY ENVIRONMENT 54, 136-137

10 – TREND INFORMATION 221

371GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Additional information
Cross-reference table for the Universal Registration Document

Cross-reference table for the Universal Registration Document - Annex 1 and 2 of the european delegated
regulation 2019/980 of March 14, 2019 completing the european regulation 2017/1129 of June 14, 2017 Pages
11 – PROFIT FORECASTS OR ESTIMATES N/A

12 – ADMINISTRATIVE, MANAGEMENT AND SUPERVISORY BODIES AND SENIOR MANAGEMENT

12.1 Administrative and management bodies 65-92

12.2 Confl icts of interest within administrative and management bodies 85-86

13 – REMUNERATION AND BENEFITS

13.1 Amount of remuneration paid and benefi ts in kind 95-121

13.2 Total amounts set aside or accrued to provide pension, retirement or similar benefi ts 100-101, 103

14 – PRACTICES OF ADMINISTRATIVE AND MANAGEMENT BODIES

14.1 Date of expiry of current terms of offi ce 82

14.2 Service contracts binding the members of the administrative bodies 83

14.3 Information about the Audit Committee and Remuneration Committee 88-91

14.4 Statement of compliance with the regime of corporate governance 65 , 83-86, 93

14.5 Potential impacts on the corporate governance 63-122

15 – EMPLOYEES

15.1 Number of employees 148, 238, 298

15.2 Shareholdings and stock options of the executive offi cers 334-335

15.3 Arrangements for involving the employees in the capital of the issuer 258-259 , 334-335

16 – MAJOR SHAREHOLDERS

16.1 Shareholders owning more than 5% of the capital and voting rights 327-330

16.2 Existence of different voting rights 325, 327

16.3 Control over the issuer 327-330

16.4 Arrangements, known to the issuer, the operation of which may at a subsequent date result in a
change in control of the issuer 328

17 – RELATED PARTY TRANSACTIONS 285

18 – FINANCIAL INFORMATION CONCERNING THE ISSUER’S ASSETS AND LIABILITIES, FINANCIAL POSITION
AND PROFITS AND LOSSES

18.1 Historical fi nancial information 298-299

18.2 Interim and other fi nancial information 226-229, 302-303

18.3 Auditing of historical annual fi nancial information 293-297, 318-322

18.4 Proforma fi nancial information N/A

18.5 Dividend policy 338

18.6 Legal and arbitration proceedings 262-264

18.7 Signifi cant change in the issuer’s fi nancial or trading position N/A

19 – ADDITIONAL INFORMATION

19.1 Share capital 326-331

19.1.1. Amount of issued capital and number of shares 326

19.1.2. Shares not representing capital N/A

19.1.3. Treasury shares 328-331

19.1.4. Convertible securities, exchangeable securities or securities with warrants 331

19.1.5. Terms governing unissued capital N/A

19.1.6. Options on share capital N/A

19.1.7. History of changes to share capital 326-331

19.2 Memorandum and bylaws 324

19.2.1. Corporate objects and purposes 324

19.2.2. Rights, privileges and restrictions applying to shares 325

19.2.3. Provisions likely to defer, delay or prevent a change in control N/A

20 – MATERIAL CONTRACTS N/A

21 – DOCUMENTS ON DISPLAY 324

372 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

9 Additional information
Cross-reference table for the Universal Registration Document

9

The following information is incorporated by reference in this Universal Registration Document:

 ■ The Universal Registration Document for the 2019 fi nancial year was

fi led with the French Financial Markets Authority on 09 April 2020 ,

under number D.20-0282 . The Consolidated Financial Statements

appear on pages 202 to 269 and the corresponding audit report

appears on pages 270 to 274 of this document.

 ■ The Registration Document for the 2018 fi nancial year was fi led

with the French Financial Markets Authority on 01 April 2019, under

number D.19-0236. The Consolidated Financial Statements appear

on pages 199 to 267 and the corresponding audit report appears

on pages 268 to 271 of this document.

373GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Additional information
Cross-reference table for the Universal Registration Document

9.6 Cross-reference table, GrenellebII,
GRI andbglobal compact

Indicators
GrenelleǾ2 −
ArticleǾ225 GRI 3.1

Global
Compact

References

Universal
Registration

Document
Website sustainable

development section

SOCIAL PERFORMANCE INDICATORS

Employment

Total employees 1.a-1 LA1 page 148 Key fi gures

Breakdown of employees by gender 1.a-1 LA1/LA13 page 153

Breakdown of employees by age group 1.a-1 LA13 page 154

Breakdown of employees by geographical
region 1.a-1 LA1 page 148

Breakdown of employees by type of work LA1 page 150

Breakdown of employees by employment
contract type LA1 page 153

Hires 1.a-2 LA2 page 149

Redundancies 1.a-2 LA2 page 149

Remuneration 1.a-3 LA3/LA14 page 162

Change in remuneration over time 1.a-3 LA3 page 162

Organization of work

Organization of working hours 1.b-1 page 165

Absenteeism 1.b-2 LA7 page 165

Labor relations

Organization of employee-management dialog 1.c-1 LA4/LA5 3 page 155

Collective bargaining agreements 1.c-2 LA4/LA5 page 155

Health and safety

Workplace health and safety conditions 1.d-1 LA6/LA8 4-5 pages 157-161 Health/Safety

Agreements signed with trade unions in
relation to workplace health and safety 1.d-2 LA9 page 155

Frequency and severity of workplace
accidents 1.d-3 LA7 page 160

Work-related illness 1.d-3 LA7 page 161 Health/Safety

Training

Policies in place with regard to training 1.e-1 LA11 pages 163-165 Expertise

Total number of training hours 1.e-2 LA10 page 164

Number of employees receiving regular
performance and career development reviews LA11 page 163

Equal opportunity

Measures taken to promote gender equality 1.f-1 LA14 pages 151-153
Fairness and

diversity

Measures taken to promote employment
opportunities for and integration of disabled
people 1.f-2 LA13 page 153

Fairness and
diversity

Anti-discrimination policy 1.f-3 LA13 page 152
Fairness and

diversity

Governance

Composition of corporate governance bodies LA13 chapitre 2 Governance

Promotion of and adherence to the ILO’s fundamental conventions

Respect for freedom of association
and the right to collective bargaining 1.g-1 HR5/LA4/LA5 3 page 155 Respect for ethics

Elimination of discrimination in employment
and occupation 1.g-2 HR4/LA13/LA14 6 pages 151-153

Fairness and
diversity

Elimination of forced or compulsory labor 1.g-3 HR6/HR7

4 - 5

pages 142-143 Respect for ethics

Effective abolition of child labor 1.g-4 HR6 pages 142-143 Respect for ethics

374 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

9 Additional information
Cross-reference table, Grenelle II, GRI and global compact

9

Indicators
GrenelleǾ2 −
ArticleǾ225 GRI 3.1

Global
Compact

References

Universal
Registration

Document
Website sustainable

development section
Other actions taken to promote Human
Rights 3.e

Respect for human
rights

Investment and procurement practices
Responsible

purchasing

Percentage of major suppliers and contractors
verifi ed as compliant with Human Rights;
measures taken HR2 pages 142-143

Total number of training hours for employees
on policies and procedures regarding Human
Rights relevant to their job; percentage of
employees trained HR3 page 142

Evaluation page 142

Responsible
purchasing,

Respect for human
rights

Percentage or number of activities for which
the organization has conducted Human Rights
reviews or impact assessments HR10 1 and 2 page 143

Corrective action

Number of Human Rights grievances fi led,
handled and resolved according to a Human
Rights grievance management procedure HR11 1 and 2 page 143

ENVIRONMENTAL PERFORMANCE INDICATORS

General policy toward the environment

Reducing
environmental

impacts

Company organization to address
environmental issues. Environmental
evaluation or certifi cation procedures,
where applicable 2.a-1

7 à 9

pages 187-189

Shrink our
environmental

footprint

Employee training and education initiatives
taken with regard to safeguarding the
environment 2.a-2 page 125

Resources allocated to prevent environmental
risks and pollution 2.a-3 EN30 page 196 Eco-manufacturing

Provisions and guarantees for environmental
risks (unless this information could be
detrimental to the company) 2.a-4 EN28/EC2 page 281

Pollution

Measures to prevent, reduce or remedy
emissions into the air, water or soil that
seriously affect the environment 2.b-1

EN22/EN23/
EN24

7 to 9

pages 196-197 Eco-manufacturing

Measures to prevent noise pollution
and any other form of pollution stemming
from operations 2.b-3 EN25 page 196 Eco-manufacturing

Total discharge into water EN21 page 196

Circular Economy

The central role
of the circular

economy
in sustainable

innovation

Prevention and waste management

Measures to prevent recycle, reuse, other
ways of waste recovery and dispose of waste 2.b-2 EN27 page 185 Recycling for reuse

Total waste produced EN22/EN24 page 195

Measures against food waste page 178

375GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Additional information
Cross-reference table, Grenelle II, GRI and global compact

Indicators
GrenelleǾ2 −
ArticleǾ225 GRI 3.1

Global
Compact

References

Universal
Registration

Document
Website sustainable

development section
Sustainable use of resources

Water consumption and supply according
to local constraints 2.c-1 EN8/EN9/EN21

7 to 9

page 194

Consumption of raw materials 2.c-2 EN1 page 194

Consumption of recycled materials EN2 pag 184 Eco-design

Measures taken to improve the effi cient use
of raw materials 2.c-2 EN10 pages 190-191

Eco-design;
Eco-manufacturing

Energy consumption 2.c-4 EN1/EN3/EN4 page 194
Eco-design;

Eco-manufacturing

Measures taken to improve energy effi ciency
and use of renewable energy 2.c-4 EN5/EN6/EN7 pages 193-194 Eco-design

Land use 2.c-3 page 196

Climate change

Signifi cant sources of greenhouse gas
emissions generated by Company activities,
as well as by the use of the goods and
services produced by the Company 2.d-1

EN16/EN17/
EN19/EN20

7 to 9

pages 187-188

Shrink our
environmental

footprintT

Adaptation to the consequences of climate
change 2.d-2 EN18/EC2 pages 187-200

Biodiversity protection

Measures taken to preserve or promote
biodiversity 2.e-1

EN11 to EN15/
EN25 7 to 9 pages 196

Products and services

Initiatives to reduce the environmental impact
of products and services; scope of these
initiatives EN26 7 to 9

page 186
et 190-191

Eco-design;
Products

end-of-life

Transport

Signifi cant environmental impacts stemming
from the transport of products, other goods
and materials used by the organization in the
course of its operations and the transport
of staff members EN29 7 to 9 pages 197-199 Eco-logistics

INFORMATION ON CORPORATE CITIZENSHIP COMMITMENTS TO PROMOTE SUSTAINABLE DEVELOPMENT

Regional, economic and social impact of the company’s operations

With regard to employment and regional
development 3.a-1 EC8/EC9 page 170

On neighboring or local populations 3.a-2
EC1/EC6/SO1/

SO9/SO10 page 170
Good corporate

citizen

Relations with individuals or organizations that have a stake in the company’s operations

Conditions for dialog with these individuals
or organizations 3.b-1 page 136-138

Corporate partnership or philanthropy actions 3.b-2 EC1 pages 166-170

Contractors and suppliers

Inclusion of social and environmental criteria
in the procurement policy 3.c-1

EC6/HR2/
HR 5 to 7

1 and 2

pages 144-145

Ethics,
Responsible

purchasing

Extent of sub-contracting and consideration
of CSR factors in relations with suppliers
and contractors 3.c-2 pages 144-145

Ethics,
Responsible

purchasing

Fair business practices

Actions taken to prevent corruption 3.d-1
SO2 to SO4/ SO7/

SO8 10 page 143 Respect for ethics

Measures taken to promote consumer
health and safety 3.d-2 PR1/PR2 pages 172-173

Respect of
consumers

Anti-competitive practices

Total number of legal proceedings for
anti-competitive practices, violation of
anti-trust laws and monopolistic practices
and outcomes of these proceedings SO7 -

376 GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020

Additional information
Cross-reference table, Grenelle II, GRI and global compact9

GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020 377

NOTES

GROUPE SEB - UNIVERSAL REGISTRATION DOCUMENT AND ANNUAL FINANCIAL REPORT 2020378

NOTES

This document is printed in compliance with ISO 14001.2018 for an environmental management system.

WWW.GROUPESEB.COM

2020
Groupe SEB

Campus SEB – 112, chemin du Moulin-Carron
69130 Ecully – France

Tel: +33 (0)4 72 18 18 18

to our 33,000 employees,
to our customers,
to our consumers and
to our stakeholders
who have supported
and helped us going
through this so special year.

Thank you!

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Coated FOGRA39 \050ISO 12647-2:2004\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.5
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 100
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 100
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440639063106360020063906440649002006270644063406270634062900200648064506460020062E06440627064400200631063306270626064400200627064406280631064A062F002006270644062506440643062A063106480646064A00200648064506460020062E064406270644002006350641062D0627062A0020062706440648064A0628061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200036002e0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043f043e043a0430043704320430043d04350020043d043000200435043a04400430043d0430002c00200435043b0435043a04420440043e043d043d04300020043f043e044904300020043800200418043d044204350440043d04350442002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200036002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e5c4f5e55663e793a3001901a8fc775355b5090ae4ef653d190014ee553ca901a8fc756e072797f5153d15e03300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc87a25e55986f793a3001901a904e96fb5b5090f54ef650b390014ee553ca57287db2969b7db28def4e0a767c5e03300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020007a006f006200720061007a006f007600e1006e00ed0020006e00610020006f006200720061007a006f007600630065002c00200070006f007300ed006c00e1006e00ed00200065002d006d00610069006c0065006d00200061002000700072006f00200069006e007400650072006e00650074002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200036002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c00200073006b00e60072006d007600690073006e0069006e0067002c00200065002d006d00610069006c0020006f006700200069006e007400650072006e00650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200036002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200064006900650020006600fc00720020006400690065002000420069006c006400730063006800690072006d0061006e007a0065006900670065002c00200045002d004d00610069006c0020006f006400650072002000640061007300200049006e007400650072006e00650074002000760065007200770065006e006400650074002000770065007200640065006e00200073006f006c006c0065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200036002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for on-screen display, e-mail, and the Internet. Created PDF documents can be opened with Acrobat and Adobe Reader 6.0 and later.)
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e00200065006e002000700061006e00740061006c006c0061002c00200063006f007200720065006f00200065006c006500630074007200f3006e00690063006f0020006500200049006e007400650072006e00650074002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200036002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002000730065006c006c0069007300740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002c0020006d0069007300200073006f006200690076006100640020006b00f500690067006500200070006100720065006d0069006e006900200065006b007200610061006e0069006c0020006b007500760061006d006900730065006b0073002c00200065002d0070006f0073007400690067006100200073006100610074006d006900730065006b00730020006a006100200049006e007400650072006e00650074006900730020006100760061006c00640061006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200036002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000640065007300740069006e00e90073002000e000200049006e007400650072006e00650074002c002000e0002000ea007400720065002000610066006600690063006800e90073002000e00020006c002700e9006300720061006e002000650074002000e0002000ea00740072006500200065006e0076006f007900e9007300200070006100720020006d006500730073006100670065007200690065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200036002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003b103c103bf03c503c303af03b103c303b7002003c303c403b703bd002003bf03b803cc03bd03b7002c002003b303b903b100200065002d006d00610069006c002c002003ba03b103b9002003b303b903b1002003c403bf0020039403b903b1002d03b403af03ba03c403c503bf002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200036002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05EA05E605D505D205EA002005DE05E105DA002C002005D305D505D005E8002005D005DC05E705D805E805D505E005D9002005D505D405D005D905E005D805E805E005D8002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200036002e0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200036002e0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000500044004600200064006f006b0075006d0065006e0061007400610020006e0061006a0070006f0067006f0064006e0069006a006900680020007a00610020007000720069006b0061007a0020006e00610020007a00610073006c006f006e0075002c00200065002d0070006f0161007400690020006900200049006e007400650072006e0065007400750020006b006f00720069007300740069007400650020006f0076006500200070006f0073007400610076006b0065002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200036002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
 /HUN <FEFF00410020006b00e9007000650072006e00790151006e0020006d00650067006a0065006c0065006e00ed007400e9007300680065007a002c00200065002d006d00610069006c002000fc007a0065006e006500740065006b00620065006e002000e90073002000200049006e007400650072006e006500740065006e0020006800610073007a006e00e1006c00610074006e0061006b0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200036002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f9002000610064006100740074006900200070006500720020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e0065002000730075002000730063006800650072006d006f002c0020006c006100200070006f00730074006100200065006c0065007400740072006f006e0069006300610020006500200049006e007400650072006e00650074002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200036002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF753b97624e0a3067306e8868793a3001307e305f306f96fb5b5030e130fc30eb308430a430f330bf30fc30cd30c330c87d4c7531306790014fe13059308b305f3081306e002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200036002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c306a308f305a300130d530a130a430eb30b530a430ba306f67005c0f9650306b306a308a307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020d654ba740020d45cc2dc002c0020c804c7900020ba54c77c002c0020c778d130b137c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200036002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b00790074006900200072006f006400790074006900200065006b00720061006e0065002c00200065006c002e002000700061016100740075006900200061007200200069006e007400650072006e0065007400750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200036002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f007400690020007201010064012b01610061006e0061006900200065006b00720101006e0101002c00200065002d00700061007300740061006d00200075006e00200069006e007400650072006e006500740061006d002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200036002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor weergave op een beeldscherm, e-mail en internet. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 6.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f007200200073006b006a00650072006d007600690073006e0069006e0067002c00200065002d0070006f007300740020006f006700200049006e007400650072006e006500740074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200036002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079015b0077006900650074006c0061006e006900610020006e006100200065006b00720061006e00690065002c0020007700790073007901420061006e0069006100200070006f0063007a0074010500200065006c0065006b00740072006f006e00690063007a006e01050020006f00720061007a00200064006c006100200069006e007400650072006e006500740075002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200036002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200065007800690062006900e700e3006f0020006e0061002000740065006c0061002c0020007000610072006100200065002d006d00610069006c007300200065002000700061007200610020006100200049006e007400650072006e00650074002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200036002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020006100660069015f006100720065006100200070006500200065006300720061006e002c0020007400720069006d0069007400650072006500610020007000720069006e00200065002d006d00610069006c0020015f0069002000700065006e00740072007500200049006e007400650072006e00650074002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200036002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f0020044d043a04400430043d043d043e0433043e0020043f0440043e0441043c043e044204400430002c0020043f0435044004350441044b043b043a04380020043f043e0020044d043b0435043a04420440043e043d043d043e04390020043f043e044704420435002004380020044004300437043c043504490435043d0438044f0020043200200418043d044204350440043d043504420435002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200036002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020007a006f006200720061007a006f00760061006e006900650020006e00610020006f006200720061007a006f0076006b0065002c00200070006f007300690065006c0061006e0069006500200065002d006d00610069006c006f006d002000610020006e006100200049006e007400650072006e00650074002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200036002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020007000720069006b0061007a0020006e00610020007a00610073006c006f006e0075002c00200065002d0070006f01610074006f00200069006e00200069006e007400650072006e00650074002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200036002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e40020006e00e40079007400f60073007400e40020006c0075006b0065006d0069007300650065006e002c0020007300e40068006b00f60070006f0073007400690069006e0020006a006100200049006e007400650072006e0065007400690069006e0020007400610072006b006f006900740065007400740075006a0061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200036002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f6007200200061007400740020007600690073006100730020007000e500200073006b00e40072006d002c0020006900200065002d0070006f007300740020006f006300680020007000e500200049006e007400650072006e00650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200036002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF0045006b00720061006e002000fc0073007400fc0020006700f6007200fc006e00fc006d00fc002c00200065002d0070006f00730074006100200076006500200069006e007400650072006e006500740020006900e70069006e00200065006e00200075007900670075006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f0062006100740020007600650020004100630072006f006200610074002000520065006100640065007200200036002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a0456043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043f0435044004350433043b044f043404430020043700200435043a04400430043d044300200442043000200406043d044204350440043d043504420443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200036002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /RomanDefault
 /PreserveEditing false
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

