

WELFARE AZIENDALE –

Balancing Life + Living Healthy
Gli ingredienti del welfare
sostenibile

WHIRLPOOL EMEA
May 2014

- **Products:** full line of Major Home Appliances, Small Domestic Appliances and Essentials
- **2013 sales:** \$ 3.0 billion
- **2013 units shipped:** 12 million
- **Manufacturing:** 6 countries
- **Marketing:** 32+ countries
- **Employees:** approximately 10,500
- **Brands:** compelling portfolio of consumer preferred brands, led by Whirlpool, Bauknecht, KitchenAid

Our Target Segments

Progressive Life Achiever

Life Balancer

Passionate Gourmet

Home Practical

Total rewards properly aligned, designed and delivered supports the challenges of attracting, retaining and motivating employees and significantly impact on WHR's business performance

Benefits

- Deliver traditional portfolio by role/level, respecting local markets legislation and benchmark at market for key roles
- Mandatory by contract or Optional as extra offer by the company
- Cost competitiveness in managing providers and leveraging pool where applicable
- Be smart in leveraging fiscal rules for benefits treatment
- Communicate better to employees – awareness and increase appreciation

Healthworks Initiatives

- are complementary to the traditional benefits offer
- are leveraging external funds where appropriate
- help CSR presence as well as employer brand image
- are minimal cost to the company and give a contemporary look & feel
- are aimed at the whole population with no level distinction
- don't need to be agreed with Unions (... but they should be informed + alignment according to local specification)
- drive employee engagement and improved productivity

HEALTHWORKS STRATEGY – EVOLUTION IN EMEA

2012-2013

healthworks
BALANCING • LIFE

2014

Whirlpool EMEA
healthworks
BALANCING LIFE • LIVING HEALTHY

Country approach
More focused on “life balance”

EMEA approach
Life Balance and Living Healthy

2011-2013 HEALTHWORKS PROJECTS ... SOME EXAMPLES

SEMINARS ON STRESS - YEAR 2011

URBAN FARMING SEMINARS - MAY 2012

WEEKLY FARMER'S MARKET - 2013

AROUND THE LAKE
2012 AND 2013

TAL BEN SHAHAR (PROFESSOR @ HARVARD
UNIVERSITY) POSITIVE PSYCHOLOGY
JANUARY 2012

SPONSORSHIP -MILAN MARATHON

CIVILTA' DELLA TAVOLA
FEB. 2012

Gruppo Aziendale Whirlpool "Do ut vivas"
SPONSORSHIP -AVIS WHIRLPOOL

- 400+ DONORS (APPROX 350 EMPLOYEES)
- 800+ DONATIONS A YEAR

CHECK YOUR NUMBERS!
BLOOD PRESSURE &
WEIGHT AT WORK
JULY 2012

FLU SHOTS –
NOV 2013

1

Logo clearly visible when
an initiative is deployed

2

Initiatives must be clustered into

1. **Balancing Life**
2. **Living Healthy**
themes

3

Deployment of initiative can be:

- @ EMEA level – corporate standard
- @ Country level – multiple locations
- @ Site level - in collaboration with
local entities

Always shared within HR governance

Healthwork initiatives:

- when launched should be related to one of the 4 streams
- F2F communication is needed in each location to make people aware
- leaflets to be used for reaching broad population
- Initiative should be leveraged for external PR

- Use of “**Be Aware**” campaigns
 - Sensibilize employees about generic topics

- Use of “**Get Moving**” campaigns
 - Incentivize sport activities

Be Aware

Get Moving

“Whirlpool Per la famiglia” 2013-2015 Projects

“Health Promoting Company” accredited by the ENWHP

Other EMEA Initiatives

Other Corporate Initiatives

HEALTHWORKS STRATEGY – ROI TARGETS

- External Awards

- Engagement Survey

- Turnover Rate

- Employer Branding

- Government Grants

- Total Spend

BENEFITS AND HEALTHWORKS – KEY CHALLENGES

- Global leverage
- European approach
- Taxation requirements and opportunities
- Employee reactions
- ROI
- Smart Working attitude and mindset

Thank you!