

Together4Integrity Integrity and Compliance at Volkswagen

October 8th, 2021

Agenda

Overview Together4Integrity

INTEGRITY

Deep dive: Key Initiative Integrity

Impact measurement

Together4Integrity is our holistic Integrity
and Compliance program

Together4Integrity defines structures and processes and anchors I&C in the mindset of employees and leadership

Structures
Focused, optimal steering for I&C

Processes
Uniform standards and procedures for I&C

Mindset
Consistent actions based on ethical principles

Together4Integrity
We keep our Word

Heart of the program are 11 Key Initiatives bundled in T4I Toolbox...

5 ECI Principles

Monitor Recommendations

Certification Criteria

11 Key Initiatives derived ...

- 1** HR Compliance Policies & Procedures

- 2** Code of Conduct

- 3** Integrity Program

- 4** Risk Management and Controls

- 5** Internal Compliance Risk Assessment

- 6** Whistleblower System & Incident Response

- 7** M&A and Compliance for NCS

- 8** Business Partner Due Diligence

- 9** Product Compliance

- 10** Environmental Compliance

- 11** Anti-Corruption

... and bundled in T4I Toolbox

~700 entities were reached until today, the implementation will be completed in 2025

Agenda

Overview Together4Integrity

Deep dive: Key Initiative Integrity

Impact measurement

Integrity is one of the keys to ensure an ethical and successful future and is integrated in Volkswagen's organization and purpose

Orientation

Reputation & Protection

Value-Driving Asset

Future Transformation

With Integrity we are shaping our future and purpose to attract customers, talents and investors, and to protect what we love.

Personal Integrity

Leaders are equipped with **Integrity Skillset** and act as a role model by taking ethical and responsible decisions. **Employees are empowered** to assess risks, decide boldly and be active contributors to enable speed for change.

Organizational Integrity

Integrity is anchored in organizational processes and **fuels future technology topics**. It enables **corporates to take decisions based on Integrity and Compliance** guidelines.

Integrity as a value-driving asset

Integrity as measured by the **Integrity Index** enables Volkswagen to **operate according to ethical and organizational guidelines**. Stakeholder expectations regarding society and customers are met and new value is generated.

Integrity as transformation purpose

Integrity strengthens transformations by providing employees with orientation. It enhances the **drive for purpose**, fosters **mindset changes** and widens people's perspective.

The Integrity Skillset: Making professional decisions with integrity

We don't tell you what to do. We help you figure out what to do.

WHU Developed and approved by Prof. Dr. Miriam Müthel

“*Employees expect leaders to be role models for Integrity – the skillset was developed to professionalize leadership behavior with regards to Integrity*”

Overview

- Methodology for a **systematic decision-making process**
- **Scientifically developed** concept (WHU Otto Beisheim)
- Relevant for **managers at all hierarchical levels**
- Teaching of **6 specific skills** based on case studies

Goals

- Enable our managers to **lead in a value-based and responsible manner** and to act as role models
- Stress the importance of **integrity when making decisions**
- Promote an **open and professional approach** to mistakes and **dealing with misconduct** within the Group

- Recognize signs:** Recognize signs of misbehavior
- Understand the problem:** Understand dilemma of integrity
- Identify solutions:** Know courses of action for behaving with integrity
- Decide:** Make decisions with integrity and avoid pseudo rational reasoning
- Act:** Enforce your own beliefs
- Learn from mistakes:** Critically reflect on your own misconduct and misconduct of the company

Training material

Case studies

Modular set-up

Status (Sept. 2021)

- **Integrated in management qualification programs** of the Volkswagen Group Akademie
- **Rollout in brands started** - such as Audi, SKODA, SEAT, Volkswagen Financial Services, Bentley, Porsche Holding Salzburg, Volkswagen Commercial Vehicles, etc.

The Integrity Index: Address Integrity and ESG requirements and measure improvements

Integrity Index

Goal: Objective **measurement of Integrity behaviour within processes**, serving as an early warning mechanism

Application fields: Performance reviews, HR Sanctioning Process, Organizational development, etc.

Result: **Ranking of peers** and development of measures to fulfil ESG criteria and external integrity standards

Action: Continuous **derivation of improvement measures** to close gaps and mitigate risks

Type of Survey: Quantitative and qualitative

Turnaround: every 2 years

Survey Process and Functionality

Impulse

Address ESG and Integrity requirements

Collection

Check fulfilment of requirements

Comparison

Create rankings in relation to peers

Improvement

Improve transparency & institutionalization

To position ourselves and show commitment

To create a transparent institutionalization

To meet promises and expectations

Integrity is made tangible for all internal stakeholders - more than 60.000 people have already been addressed directly with our Integrity and Together4Integrity events

Volkswagen will further extend its commitment to Integrity in the coming years

Integrity Skillset
Extension of the Integrity Skillset's scope and training opportunities for management

Cover-your-back
Placing focus on root causes of hedging behavior and derivations of ways to address these causes

Communication
Numerous online and offline communication activities about Integrity Skillset and cover-your-back behavior

I&C in committees
Extension of I&C statement to all top committees to include risk and environmental aspects

Integrity in future topics
Development of normative standards for ethical questions to be tackled in the future (e.g. KI, data)

Integrity Index 2.0
Application of Integrity Index in more entities and follow-up surveys to derive more improvement actions

ESG
Integrity contributes to ESG and by ensuring transparency we enable third party evaluation

Market value
Integrity is a driver of brand value as ethical criteria gain relevance in purchasing decisions

Stakeholder expectations
Stakeholders are demanding stronger commitment and reporting of Integrity & ESG topics

Agenda

Overview Together4Integrity

Deep dive: Key Initiative Integrity

Impact measurement

How can we ensure that our actions have **a real impact** on the work reality of people?

With the I&C Survey we reached >47K employees across all entities with overall very positive feedback

Survey measures **long-term anchoring of I&C** in organization

20 questions across four dimensions of Integrity

Overall agreement rate on questions

Absolute Participation

Size of "Leaf" corresponds to absolute participants

Absolute Participants
47.250

Presentation and discussion of results in **committee meetings, supervisory board and worker's councils**

Derivation of **impulses and new fields of action**

Follow-up survey in 2023 to measure improvements

With the Perception Workshops we spread the message of T4I and measure impact

Perception Workshop

- ✓ Create an **in-depth understanding of T4I** among participants
- ✓ Assess **as-is perception of Integrity and Compliance** (from the employees' perspective)
- ✓ **Mixed sample** of participants
- ✓ Approx. **3 hours** workshop

Key activities

- Introduction & Keynote
- Overview T4I
- Voting & Discussion of 17 Statements
- Group work in breakout rooms
- Reflection and discussion of results
- Panel Discussion
- Closing

A wide range of questions was developed for the Perception Workshops

Statement Questions in PWS

1	Strategy	<p>1.1. The relationship between decent, regulation-compliant conduct and our business success is constantly stressed by our supervisors</p> <p>1.2. Integrity and compliance issues are discussed in meetings along with current issues</p> <p>1.3. How supervisors behave is important to our company</p> <p>1.4. The issues of integrity and compliance are important to our board of directors</p>
2	Risk Management	<p>2.1. Our supervisors speak with us about the risks we could encounter in our everyday work</p> <p>2.2. Anyone who points out the risk of rule violations and looks for solutions is given credit for doing so</p> <p>2.3. I am familiar with the rules and conduct guidelines that are important for me (e.g. Code of Conduct)</p>
3	Culture of Integrity	<p>3.1. Our supervisors display the behavior that they expect from us</p> <p>3.2. In everyday working life, our supervisors display compliant behavior and fairness when interacting with others</p> <p>3.3. I am familiar with our company values</p> <p>3.4. I know that I am expected to conduct myself on the job in a way that corresponds to our values</p>
4	Speak up Environment	<p>4.1. I can openly ask questions and openly address potential problems</p> <p>4.2. I know where I can report deficiencies or rule violations</p> <p>4.3. Our supervisors ensure that nobody is disadvantaged who pointed out deficiencies or rule violations</p> <p>4.3. In case I perceive my work goals as not realistic by meeting the rules, I would reach out to my supervisor</p>
5	Resolute Accountability	<p>5.1. The consequences of proven misconduct are communicated in the company</p> <p>5.2. Our company punishes proven rule violations with consequent disciplinary actions</p>

1. This average is based on the 17 statements (the arithmetic average of the 5 principles may vary slightly)

Possible answers: 1 Disagree 2 Mostly disagree 3 Neither agree nor disagree 4 Mostly agree 5 Agree 6 Don't know N Votes counted for options 1 to 6

Integrating fields of action from initial Perception Workshop into existing measures

PWS

Toolbox

RPWS

Initial Perception Workshops

- Behavior of supervisors
- Communication of misconduct
- Addressing problems openly

Follow-up measures responding PWS

Role Model Program

Management Information & Events

T4I Communication

Trainings (e.g. Code of Conduct)

StiBa team discussions

Recurring Perception Workshop

Overall goal:

Uplift of employee perception enabled by tailored approach & formats

Results of RPWS show that the defined measures have positive effects across entities

>30,000 employees reached so far via >240 (Recurring) Perception Workshops

The three most significant improvements in voting results

The relationship between decent, regulation-compliant conduct and our business success is constantly stressed by our supervisors/ managers

Integrity and Compliance issues are discussed in meetings along with current issues

The consequences of proven misconduct are communicated in the company

Beyond the I&C Survey, ten thousands of participants reached by Perception Workshops and StiBa

~47,000
I&C Survey
participants

>30,000
participants at
>240
Perception
Workshops

>550,000
people per year
reached with
integrity questions in
groupwide survey

~100,000
participants
to be reached with
PWS by 2025

Q&A

