
www.ge.com/citizenship

Renewing
Responsibilities

2009 Citizenship Report

 1 About This Report

 2 GE Around the World

 3 GE Businesses

 4 A Letter from Jeff Immelt

 5 Board Member Perspective:

 Sam Nunn

 6 Human Impact

 8 A Letter from Brackett Denniston &

 Bob Corcoran

 9 2009 Highlights

 10 A Letter from the Expert Advisory Panel

 12 Performance Against Commitments

 18 Strategy and Engagement

20 Our Priorities

 22 Operational Excellence

23 At-a-Glance Metrics

 28 Global Themes

28 Energy & Climate Change

31 Sustainable Healthcare

34 Community Building

 36 Summary of Our Priorities

 38 Global Reporting Initiative (GRI)

“G3” Content Index

 39 United Nations Global Compact

 40 Awards & Recognitions

 41 Contact Information

In this Report Available Online

FEATURES

Energy & Climate Change
Finding Solutions to Global Water Needs

Australia’s Mining Industry Steps Up to

the Energy Challenge

Sustainable Healthcare
Changing the Healthcare Landscape

in Cambodia

Making Progress toward Sustainable Health

Community Building
Our Approach to Disaster Relief

Diversity from the Classroom to the Workplace

Partnering for Growth in Vietnam

The EHS Academy: Where Local Improvement

Drives Global Collaboration

PERSPECTIVES

Checking Compliance Every Step of the Way

Rich Breunig, Global Compliance Leader,

GE Sensing & Inspection Technologies,

GE Energy

Ethics: Walking the Talk

Lazarus Angbazo, GE’s President & CEO

for East, West & Central Africa

Sustainability & Public Policy

Karan Bhatia, Vice President and Senior

Counsel, GE International Law Policy

Leading Successful Acquisitions

Harold Jones, General Manager,

GE Aviation Lean Six Sigma & Environmental,

Health & Safety

Energy & Climate Change
Building Industries, Jobs & Partnerships

to Last

Steven Galligos, First Nations Training &

Employment Coordinator, Peter Kiewit Sons Co.

The Challenge of Low Carbon Transformation

Duncan Green, Oxfam GB

Tearing Down Barriers to Green Trade

John Krenicki, Vice Chairman of GE and

President and CEO of GE Energy

Renewable Energy Manufacturing:

Pensacola Positioned to Lead

Blair Simmons, GE Energy Plant

Manager — Pensacola, FL

Q&A with Chinese Supplier about the EHS

Academy Experience

Yu Yang, EHS Manager, Fortune Electric Ltd.

Addressing Climate Change in Mining

Andrew Jenkin, General Manager Innovation,

Technology Transfer Rio Tinto, Australia

Sustainable Healthcare
Sustainable Global Health

Margaret E. Clark, Vice President

and Executive Director, Global Health

& Development, The Aspen Institute

Striving for Healthcare Access

in a Diffi cult Economy

Ulysses Kilgore III, President and CEO,

Bedford Stuyvesant Family Health Center,

Brooklyn, NY U.S.A

Enabling a Culture of Health

Dr. Robert Galvin, GE Chief Medical Offi cer

Innovative Solutions for Sustainable,

Affordable & Accessible Good Quality

Healthcare Globally

Dr. Ernest Madu, Chairman & CEO,

The Heart Institute of the Caribbean

Community Building
Maternal Mortality in the World’s

“Orphaned Countries”

Leslie D. Mancuso, President and CEO

of Jhpiego

Developing Strong Local & International

Partnerships

Robert S. Harrison, CEO, Clinton Global

Initiative

Leveraging Size & Scale to Affect Positive

Change

Engelina Jaspers, Vice President,

HP Environmental Sustainability

Raising Our Standards, Growing Our Business

Suppliers from MaisonWorleyParsons,

Archetype VN, Ltd and Hitachi Plant

Technologies Ltd in Vietnam

Supporting Diversity

John J-H Kim, Co-Founder and CEO,

The District Management Council

Corporations Add Value to Disaster Relief

Nan Buzard, Senior Director,

International Response and Programs,

International Red Cross

Corporate Responsibility & Economic Renewal

Vic Abate, GE Energy

www.ge.com/citizenship/stories

Throughout this report, the arrow

symbol denotes content that is

featured exclusively online.

ACTION POINTS
Additional supportive articles are available online at www.ge.com/citizenship/stories.

Like so many urgent conversations in the world today, this year’s report is framed by refl ections

on the fi nancial crisis and prospects for recovery.

The report is structured around discussions of the three strategic

pillars of GE’s citizenship strategy; energy and climate change,
sustainable healthcare and community building, under-

pinned by our commitment to operational excellence. These

are the four areas where GE is concentrating its efforts as a

global corporate citizen, in order both to grow our business

and to help shape a sustainable renewal. It highlights perspec-

tives from both employees and external stakeholders and

includes relevant performance data to illustrate how we are

progressing against our commitments and targets.

A 40-page report, however, can only provide a high-level

summary and introduction to the issues that GE faces, our

principles, strategy and performance. Our Citizenship Web site

at www.ge.com/citizenship gives the full picture — it includes

detailed performance data, broader stakeholder perspectives

and case studies which show how our citizenship priorities are

put into practice around the world. We will continue to update

this information throughout the year, to support our ongoing

discussion with stakeholders about the world’s toughest prob-

lems and exciting opportunities.

This document is produced for the benefi t of all stakeholders,

including employees — the people whose actions defi ne GE every

day. We hope that readers will make use of the information and

perspectives, and see them as an invitation to further dialogue

with GE. We will continue to engage in these construc tive

discussions and seek to adapt and develop solutions based on

what we learn in order both to succeed in, and contribute to,

societies where people can thrive.

To complement the print version of the report, we have a signi-

fi cant amount of content on the GE Citizenship Web site, where

readers can fi nd more information on GE’s citizenship activities

around the world. You’ll notice that scattered throughout the

report are references to supporting content, labeled “features,”

“perspectives” and “action points,” which can be defi ned as

the following:

Features: Longer, deep-dive articles looking at the various

corporate citizenship challenges and opportunities for GE as

it does business globally. These include interviews with key

internal and external stakeholders, and often highlight multi-

media content such as videos, photos and graphics.

Perspectives: Written contributions from employees, customers

and external experts that provide fi rst-person perspectives on

key issues and dilemmas faced by multinational businesses.

These perspectives are unedited by GE.

Action Points: Supportive articles that exemplify many of

the key themes and initiatives described in this print report.

These example stories provide insight into various GE projects,

announcements, milestones, campaigns, case studies, engage-

ments and summits, and policies and processes.

SCOPE OF REPORT

This report, published in July 2010, covers GE’s worldwide

operations for the 2009 fi scal year except where otherwise

stated. This is GE’s sixth citizenship report. Reports for previous

years are available at www.ge.com/citizenship/pastreports.

REPORTING PRINCIPLES & FRAMEWORK

RELEVANCE/MATERIALITY

1. Prioritize issues infl uencing

stakeholder decisions

2. Prioritize issues infl uencing

business success

THIS REPORT: Thematic

discussions for dialogue

WEB SITE: Performance

metrics and core activities

SUSTAINABILITY CONTEXT Global social

and environmental challenges

COMPLETENESS GE’s worldwide operations

and fi ve businesses

INCLUSIVENESS Issues raised by stakeholders

RESPONSIVENESS GE’s response to stakeholder

feedback as part of ongoing engagement strategy

About This Report

GE 2009 CITIZENSHIP REPORT 1

GE Around the World*

From aircraft engines and power generation to fi nancial services, health care solutions and television

programming, GE operates in more than 100 countries and employs about 300,000 people worldwide.

For more information, visit the company’s Web site at www.ge.com.

GE (NYSE: GE) is a diversifi ed infrastructure,

fi nance and media company taking on the

world’s toughest challenges.

GE World Totals: $156.8B** revenues 288,000 employees

* These numbers refl ect operations as of fi scal year 2009, which ended 12/31/2009.

** Includes ~$4.1B from “other Global” areas

*** Excludes approximately 16,000 employees in Central America related to GE’s acquisition

of a controlling interest in BAC Credomatic GECF Inc. (BAC) in June 2009.

United States $72.5B revenues

134,000 employees

Canada &
the Americas
(excluding U.S.)***

$12.6B revenues

24,000 employees

Middle East
& Africa

$10.0B revenues

3,000 employees

Europe $36.9B revenues

85,000 employees

Pacifi c Basin $20.7B revenues

42,000 employees

2 GE 2009 CITIZENSHIP REPORT

ge businesses

Technology Infrastructure

Around the world, GE is helping build the healthcare, transpor-

tation and technology infrastructure of the new century.

Many of GE’s fastest growing businesses are in the Technology

Infrastructure segment.

PRODUCTS INCLUDE:

• Aviation jet engines

• Equipment and services for all

categories of commercial and

military aircraft

• Healthcare products such as

MRIs, X-rays and ultrasounds

• Patient monitoring, healthcare

information technologies and

medical diagnostics

• Locomotives, gearing technology

for wind turbines and stationary

power generation

• Inspection equipment, security

and life safety technologies

2005 2006 2007 2008 2009

REVENUES (in $ billions) 33.9 37.7 42.8 46.3 42.5
PROFIT (in $ billions) 6.2 7.3 7.9 8.2 7.5

Energy Infrastructure

The Energy Infrastructure segment is leading the fi eld in the

development, implementation and improvement of the products

and technologies that harness our resources, such as wind, oil,

sun, gas and water.

PRODUCTS INCLUDE:

• Gas, steam and aeroderivative

turbines

• Combined cycle systems

• Renewable energy solutions,

including wind turbines and

solar technology

• Water purifi cation equipment,

mobile treatment systems and

desalination processes

• Advanced technology

equipment and services for all

segments of the oil and gas

industry

2005 2006 2007 2008 2009

REVENUES (in $ billions) 21.9 25.2 30.7 38.6 37.1
PROFIT (in $ billions) 3.2 3.5 4.8 6.1 6.8

Consumer & Industrial

From the familiar light bulb to the latest advancements in

consumer technology, GE Consumer & Industrial has a long

tradition of innovations that have improved the quality of life

of millions of people everywhere.

PRODUCTS INCLUDE:

• Major appliances such as refrig-

erators, freezers, electric and

gas ranges, clothes washers and

dryers and microwave ovens

• Lamps and lighting fi xtures

• Electrical equipment and

control products

2005 2006 2007 2008 2009

REVENUES (in $ billions) 13.0 13.2 12.7 11.7 9.7
PROFIT (in $ billions) 0.7 1.0 1.0 0.4 0.4

Finance

GE Capital offers a broad array of products and services aimed

at enabling commercial businesses and consumers worldwide

to achieve their dreams. Services include commercial loans,

operating leases, fl eet management, credit cards, personal

loans and other fi nancial services.

PRODUCTS INCLUDE:

• Loans, leases and other fi nancial

services to customers for a

variety of equipment and major

capital assets in industries such

as construction, aviation, trans-

portation, media, energy and

healthcare

• Real estate fi nancing for

commercial and industrial

properties

• Private label credit cards,

auto and home equity loans

2005 2006 2007 2008 2009

REVENUES (in $ billions) 49.1 56.4 66.3 67.0 50.6
PROFIT (in $ billions) 8.4 10.4 12.2 8.6 2.3

Media & Entertainment*

NBC Universal is one of the world’s leading media and enter-

tainment companies. It develops, produces and markets fi lm,

television, news, sports and special events to a huge global

audience.

PRODUCTS INCLUDE:

• U.S. network television

• Production and distribution

of fi lm and television

programming

• Operation of theme parks

• Investment activity in digital

media and the Internet

2005 2006 2007 2008 2009

REVENUES (in $ billions) 14.7 16.2 15.4 17.0 15.4
PROFIT (in $ billions) 3.1 2.9 3.1 3.1 2.3

NOTES
Effective January 1, 2010, GE reorganized its segments to better align the Consumer &

Industrial and Energy businesses for growth. Results for 2009 and prior periods are reported

on the basis under which GE managed the business in 2009 and do not refl ect the January

2010 reorganization described above.

A more complete list of products per business can be found in the 2009 GE Annual Report

(pages 111-112).

* On December 3, 2009, Comcast and GE announced a signed defi nitive agreement to

form a joint venture that will be 51 percent owned by Comcast, 49 percent owned by GE and

managed by Comcast. The joint venture will consist of the NBC Universal (NBCU) businesses

and Comcast’s cable networks, regional sports networks and certain digital properties and

certain unconsolidated investments. The transaction has been approved by the Boards of

Directors of GE and Comcast. It is subject to receipt of various regulatory approvals, including

under the Hart-Scott-Rodino Antitrust Improvements Act and by the Federal Communications

Commission and certain international agencies.

GE 2009 CITIZENSHIP REPORT 3

From Reset to Renewal
A Letter from Jeff Immelt

Dear Friends,
In light of what many have called the Great Recession, the world is reset. Now we must lead an aggressive

renewal to win the future. This year’s report, Renewing Responsibilities, examines GE’s partnerships with

our employees, business partners and communities — in jointly tackling the world’s most complex and

pressing problems. The key question is, where can GE apply its innovation, knowledge and expertise to

create new products and services while helping to solve these tough problems.

Change must come, requiring a new way of thinking. It requires

a clear and determined plan of action. It requires candor about

the troubles we face. It requires leaders throughout the economy

to take command of events. And the only way to sustain a real

competi tive advantage is to invest in innovation and growth.

While GE is focused on the future, we also have a long heritage

in citizenship. We are the oldest remaining company in the Dow

Jones Industrial Average. This is not because we are a perfect

company; it is because we adapt and remain competitive. We

globalized the company while investing massive amounts in

technology, products and services. In restructuring during the

downturn, we also increased our investments, repositioning

the company and putting us on a value-creating path in a dramati-

cally changed fi nancial services industry.

The global economy is getting better, but in the near term, consum-

ers in the United States and Europe will be more focused on saving,

and the emerging market will be the real engine of growth.

More than half of GE’s revenue is from outside the United States,

increasingly from emerging markets such as China and Brazil.

As a result, we are poised to launch more new products at more

prices than at any time in our history — and we plan to sell these

products in every corner of the world.

As I see it, the two biggest global challenges — and the two that

may have the biggest impact on us as human beings — are clean

energy and affordable healthcare.

On clean energy, we believe that wise investments and enlight-

ened policies can provide us with far greater energy diversity

and security while reducing global warming. We made a business

decision to develop new products focussed on energy use and

environmental stewardship. Solving the clean energy challenge

will create broad economic opportunity — and jobs. And we’re

looking to support a low-carbon economy in emerging and

developing markets.

Our ecomagination commitment has created thousands of jobs

at GE and in our supply chain. Governments can play a role in this

leadership. For example, if the U.S. would drive a renewable energy

standard of 12 percent of energy supplies coming from renewables

by 2012 — up from fi ve percent today — it could create thousands

of green jobs. And jobs are the currency of today. Whether I am in

Riyadh, Paris, Delhi, New York or Washington, D.C. — the only thing

that people want to talk about is who can create jobs and growth.

If you can create the opportunity for commerce, not only are you

more sustainable, but you are also welcomed in any region.

In the future, we can also increase affordable healthcare. GE is

also a long-term investor and innovator in healthcare. Through

healthy magination, we are doing all we can to improve the access,

affordability and quality of healthcare. Over the next six years, we will

spend $3 billion to create at least 100 healthcare innovations that will

substantially lower costs, increase access and improve quality.

All of this is within our reach.

Successful companies can only create solutions to some of the

world’s toughest problems by working collaboratively. Business must

engage — with communities, governments, customers and each

other — because the status quo is not an option. It is not only possible

for a global business leader to be a good citizen, but a requirement.

GE’s impact on healthcare is not complete without a discussion of

our willingness to partner, as one key aspect of renewal is a spirit

of public-private partnership. Today, people want to see business

and government work together, both in the U.S. and globally, to

drive innovation, employment and growth. These partnerships will

be the catalyst of positive growth and change. We have to engage

with governments from Berlin to Washington to Beijing to Brussels

to Tokyo.

Based on a commitment to integrity, a commitment to performance

and a commitment to learn and grow stronger, GE is creating a

better company coming out of this reset — a renewed focus that

is better for GE, and also better for our world.

Sincerely,

Jeffrey R. Immelt
Chairman of the Board and Chief Executive Offi cer

4 GE 2009 CITIZENSHIP REPORT

Board Member Perspective
A Letter from Sam Nunn

More than 60 percent of the world’s population is living on less

than 4 dollars per day. Industrialized economies face increased

job losses and severe fi scal and economic pressures. Globally,

we face serious economic, energy, water, environmental, and

security challenges.

Citizenship is not a spectator sport. Companies with global reach

and impact like GE must set commercial priorities to increase

shareholder value while recognizing that our business foundation

rests on forward progress on public policy imperatives. GE is

making a dedicated effort to develop its business strategy so that

its products and services have a positive human impact and

produce long-term business success.

Millions of decisions made by hundreds of thousands of GE

employees determine each day whether GE is living up to its

own commitments and expectations: to have a positive and

sustainable impact on society and the environment.

Our public policy committee’s engagement with GE’s leadership

focuses not only on its plans and actions, but also on how these

plans are executed, particularly when reviewing compliance, safety,

environmental, human rights, and other risks and opportunities.

Our committee is reassured by management’s commitment to

ethics, integrity and sustainability in its plans and execution, by

management’s recognition that this commitment must be part

of the GE culture, and by management’s commitment to deliver

on expectations, including healthymagination and expanded

ecomagination objectives.

Most importantly, our board is reassured by the GE team’s

understanding that we do not have all the answers — that there

is room for improvement, and that this improvement depends on

engagement and dialogue with others. Our committee is confi dent

that our GE team, led by Jeff Immelt , Brackett Denniston, and

Bob Corcoran, fully understand that we must listen to learn and

to lead. This report refl ects this understanding and this continued

GE commitment.

Sincerely,

Sam Nunn
Committee Chair, Public Responsibilities Committee

and Member, GE Board of Directors

Dear Readers,

This report represents the evolution of GE’s effort to continually challenge ourselves to be more trans-

parent, more accessible, and more cognizant of our impact on society and the environment. It provides

a snapshot of how we are progressing on this long term journey towards sustainability in an ever-evolving

global marketplace.

Learn more about the GE Board of Directors
WWW.GE.COM/BOARD

GE 2009 CITIZENSHIP REPORT 5

GE’s approach to corporate citizenship and to busi-

ness are driven by a common understanding of the

role we can play in helping to solve the world’s tough-

est problems. Our goals are to make money, make

it ethically and make a difference. These are not

abstract principles, but are essentially about human

impact. GE’s founder, Thomas Edison, said “I never

perfected an invention that I did not think about in

terms of the service it might give others … I fi nd out

what the world needs, then I proceed to invent …”

Our people drive our success, through the value that they create.

We depend on skilled, motivated and empowered people, as

employees, as business partners, and as customers. Prosperous

and productive populations in turn rely on the institutions that

underpin society; respecting human rights, legal redress, access

to education and healthcare, fair competition and trade, and pro-

tection of the environment and the vulnerable. This enabling

environment is what allows us to do what we do best: create

products and services that allow people to thrive through better

infrastructure and transportation, cleaner and more effi cient

energy supplies, affordable healthcare and access to fi nance

and to information.

Human Impact

Pictured: Workers at a thermoelectric plant in Juiz de Fora, Brazil. The facility,

run by federal energy company Petrobras, uses GE gas turbines to produce

electricity from sugarcane-based ethanol.

Learn more about human impact at www.ge.com/citizenship/humanimpact.

6 GE 2009 CITIZENSHIP REPORT

In short, our business strategy succeeds when it positively impacts

people, societies and the environment.

Of course, we cannot claim credit for all the human impacts

that we contribute to, through our products, partnerships and

processes. But we can continually work to align our citizenship

strategy and business priorities towards meeting societies’ needs.

Economies are rebuilding after the fi nancial crisis, and with that

comes the opportunity to reshape systems toward a pathway of

sustainability — one that enables positive human impact. The chal-

lenge of meeting the needs of today’s nearly seven billion people,

and tomorrow’s nine billion, is immense. The limits of the planet’s

natural resources — clean water, air, energy and land — are already

stretched. Closing the global gap between where we are and

where we need to get to cannot be achieved by a return to

business as usual.

Our commitment to education, enterprise and innovation and the

development of sound institutions must be accelerated. Radical

growth in the effi ciency not just of technologies, but of systems —

cities, healthcare systems and transport systems — is needed.

In addition, businesses must earn back trust. Managing natural

resources and the clean energy transition will depend on public-

private cooperation, national regulation and enforcement, and

international agreements. Unless these new systems are robust

and fair and worthy of public trust, there will be opportunities

for corruption, resulting in injustice and waste.

At GE we are taking a company-to-country approach to these

challenges, building our business in more than 100 countries

across the world and investing in localized R&D to develop

products and services that respond to the needs of diverse

markets. Wherever we work, we advocate public policies that

support sustainable development. We fi nd partners who we

work with to build the skills of individuals and the capacity needed

by public and civil society institutions to act as regulators, supporters,

customers and partners in building sustainable economies. We

know that stable employment is fundamental to rebuilding the

global economy, and in the midst of business actions that resulted

in job losses, GE continues to create new jobs, in some cases

rehiring, as we work towards enabling low-carbon economic

development.

GE: Human Impact by the Numbers

• GE is the most widely held stock in the world, with over

5 million shareholders.

• The total GE family is comprised of more than one million

people, including 288,000 employees, their dependents

and 400,000 retirees.

• The GE family contributed more than $220 million to com-

munity and educational programs in 2009, including more

than $100 million from the GE Foundation.

• Between 2000 and 2009, GE incurred almost $23 billion

of corporate income taxes to governments in the more

than 250 tax jurisdictions around the world where we work.

• GE manages pension plans that will cover more than

635,000 employees and retirees globally.

• GE impacts hundreds of millions of customers and buys

billions of dollars in materials, components, goods and

services from suppliers.

• GE invested $15 billion in its research and development

and intellectual capital in 2009, including product, services,

marketing and programming; GE fi led about 2,600 patents

in 2009.

• In 2009, GE had consolidated revenues of $157 billion.
GE delivered earnings from continuing operations attributable

to the Company of $11.2 billion, down 38%. GE declared

$6.8 billion in dividends.

GE 2009 CITIZENSHIP REPORT 7

GE is an unusual technology company. Our core technology is our culture.

GE’s culture of excellence, innovation and compliance is crucial in enabling us to make progress towards

solving the world’s most diffi cult problems. In other words, the true refl ection of GE’s responsible citizen-

ship is found in the commitment, actions and performance of GE people.

We believe that a culture of compliance is not something that

can be created through a few high-level statements, or an easy-fi x

solution. Neither is it something that should be neglected unless

there is a crisis. It is part of the fundamental work of building a

trusted global company.

Within GE, compliance is everybody’s business. We work hard to

ensure that each of GE’s nearly 300,000 employees around the

world understands and affi rms the company’s expectations of

integrity. Every director, employee, consultant, agent or contractor

that works for GE has a responsibility to raise any compliance

concerns with one of our 700 ombudspersons, and is fi ercely

protected from any retribution in doing so.

Of course, contributing to the development of strong, healthy

societies goes beyond the letter and spirit of the law. GE’s ability

to innovate and solve problems depends on attracting, retaining,

and motivating extraordinarily talented people. People come to

work at GE for the opportunity

of a rewarding career that

makes a difference. They will

only stay if our culture allows

them to live up to this promise.

We strive to create a work

environment where people can

fl ourish. This includes policies to assure health and safety at work

and to enable open communication. We spend more than $1 billion

on training and development every year, even through this eco-

nomic downturn. Our compensation programs are designed to

reward performance that contributes to long-term value creation,

and adherence to GE’s values and commitment to integrity.

Responding to global challenges requires leaders and innovators

from diverse walks of life. We seek to foster the capacity for leader-

ship and innovation, not just within our own operations, but in

collaboration with partners in the business, public and voluntary

sectors and in communities. This isn’t just about “giving back,” it

is about what we gain. Working more closely with these partners

enables us to understand emerging needs, challenges and oppor-

tunities better.

Engaging with stakeholders, even through diffi cult conversations,

is the way to accelerate our own learning, and that of our collabo-

rators, towards solving shared challenges. If you are reading this

letter you are already part of this conversation. We look forward

to hearing back from you.

Sincerely,

Brackett B. Denniston III Robert L. Corcoran
Senior Vice President Vice President,

& General Counsel Corporate Citizenship

A Letter from
Brackett Denniston & Bob Corcoran

AVAILABLE ONLINE

Checking Compliance

Every Step of the Way

Ethics: Walking the Talk

WWW.GE.COM/CITIZENSHIP/STORIES

8 GE 2009 CITIZENSHIP REPORT

2009 Highlights

COMPANY PERFORMANCE

Revenues in 2009 declined 14% to $157 billion and earnings

from continuing operations declined 38% to $11.2 billion.

ECOMAGINATION

• Ecomagination product revenues reached $18 billion in 2009,

which as a percent of GE’s product revenue is 28%.

HEALTHYMAGINATION

• Since the launch of healthymagination in May 2009, 24 GE

products have now been healthymagination-validated

through Oxford Analytica, an independent research fi rm.

• Healthcare Re-imagined strategy has also been combined

with GE’s healthymagination and GE Healthcare’s overall

business strategy.

PRODUCT INNOVATION IN EMERGING MARKETS

In 2009, GE developed local technologies, such as Ultrasound,

CT and X-ray products in emerging markets such as India and

China. This product development model is used to meet the

needs of emerging markets by designing, engineering and

building diagnostic devices tailored to the local marketplace,

that can then be distributed globally.

PUBLIC POLICY

In 2009 GE engaged key stakeholders at every level on how

to accelerate new technologies to solve some of society’s

toughest problems. This has included promoting public policies

that will help stabilize markets and strengthen the global econ-

omy, including discussions in the world’s leading capitals on

pressing issues of economic reform in areas such as energy,

healthcare, fi nancial services, international trade and invest-

ment, tax and government procurement.

HUMAN RIGHTS

• To support the implementation of our Statement of Principles

on Human Rights, in 2009 GE produced a training module to

educate business leaders on human rights

• We also updated the Statement of Principles to more explicitly

address our responsibility to “respect” human rights and

issued procedures to anticipate human rights issues, promote

respect for human rights and create a framework for resolving

confl icts between national law and human rights principles.

WATER

• As part of our commitment to work with stakeholders around

water issues GE joined the Institute for Human Rights and

Business and other leading partners on a series of roundtable

discussions that explore the important issue of human rights

and water.

• To help create a standardized approach to measuring

and understanding the water risks affecting corporations

and their investors, GE has also opened the Global Water

Sustainability Center in Qatar, a joint venture between GE

Water & Process Technologies and ConocoPhillps; and is

working in partnership with the World Resources Institute

and Goldman Sachs to develop a Water Index.

• In 2009, GE reduced its water use by 30% compared to

2006 levels.

GREENHOUSE GASES AND ENERGY REDUCTIONS

• In 2009, the company reduced greenhouse gas emissions

by 22% compared to 2004 levels. GHG and Energy Intensity

have been reduced by 39% and 34%, respectively, compared

to 2004.

Learn more about GE’s performance against

commitments

WWW.GE.COM/CITIZENSHIP/PERFORMANCE

GE 2009 CITIZENSHIP REPORT 9

About the Expert Advisory Panel

In 2009, the Expert Advisory Panel continued to help improve

the quality of GE’s Corporate Citizenship Report by offering

comments, questions and suggestions on earlier drafts and

providing this letter of public commentary. Panel members also

provided strategic advice on GE’s priority issues and were

involved in GE’s other stakeholder engagement activities.

GE reimbursed the expenses of Panel members, and in recog-

nition of their time and effort , made honoraria to either

individuals or the organizations of their choice. The Panel

met twice over the course of the year and was designed,

organized, and facilitated by Simon Zadek, Independent

Advisor to General Electric, and Visiting Senior Fellow,

Centre for Government and Business, JF Kennedy School

of Government, Harvard University.

Within the letter, the Panel expresses its views as a group

of individuals, and not on behalf of their organizations.

The Panel members are:

Valdemar de Oliveira Neto, Regional Representative

for Brazil, Avina

Isabel Hilton, CEO and Founder, China Dialogue

Rachel Kyte, Vice President, Business Advisory Services,

International Finance Corporation

Jane Nelson, Senior Fellow and Director of Corporate

Social Responsibility Initiative, Mossavar-Rahmani Center

for Business and Government

Nick Robins, Head, HSBC Climate Change Centre of Excellence

Salil Tripathi, Policy Director, Institute for Human Rights

and Business

A Letter from the
Expert Advisory Panel

GE’s Citizenship Report this year takes the company a further step forward in fulfi lling its commitment

to transparency about how it does business, and how it impacts on people and the environment.

For readers interested in the company’s corporate citizenship it provides insights into GE’s business

purpose, and the opportunities, challenges and dilemmas the company faces in seeking to meet its

goals for sustainable business performance.

GE has responded to all of the requests and suggestions we made

in last year’s Citizenship Report, including providing coverage of

issues such as tax and compensation, which are also subject to

statutory reporting requirements. We acknowledge and appreciate

GE’s openness with the Panel, and its efforts in fi nding ways to

report on increasingly business-relevant issues. We also commend

GE for reporting robustly not only on its goals and targets in areas

such as Environment, Health and Safety, but on the performance

it achieves each year. This enables readers to judge GE’s annual

progress towards its targets.

As a Panel of external experts, we are tasked with commenting

publicly on GE’s Citizenship Report. Preparing this commentary

starts many months before the report is drafted, in discussions

with GE about its citizenship progress, its business plans, and its

design concept for the next annual round of public reporting.

Over several years, this process has continued to deepen, moving

from early discussions about metrics to today’s focus on GE’s

integration of sustainability thinking into its business model.

GE’s willingness to sustain and indeed deepen its engagement with

the Panel throughout what has been a diffi cult economic context

is, in our view, a strong signal of the company’s commitment

to both transparency and substantive progress in aligning its

business to its citizenship commitment.

GE’s Citizenship Report this year demonstrates that it has moved

further along this path. The three pillars that frame the report,

energy and climate change, healthcare, and community building,

together with the foundation of operational excellence, provide

a penetrating and insightful window into the core of GE’s long-

term business rather than a series of separate initiatives.

Specifi cally, we note the impressive progress that GE has made

towards its fi rst generation of eco targets, in particular meeting

its R&D target a year early, as well as reducing GHG intensity and

absolute emissions as well as water use. We welcome the ambi-

tious targets established at the launch of both healthymagination

and the second generation of ecomagination. Reporting on GE’s

performance against these targets will provide an important

measure of its continued leadership as a technology company

responding to some of the world’s most pressing problems, including

how the ecomagination strategy underpins the development of

products to address global energy security, the need for energy

10 GE 2009 CITIZENSHIP REPORT

access and climate challenges. GE’s public policy engagement is

a crucial aspect of its citizenship, and we appreciate the increased

clarity in this year’s report on how GE aligns its public policy

engagement to refl ect the sustainability imperative throughout the

world. In future reporting we would welcome further information

on the company’s international use of its all-important policy voice.

We are pleased that this year’s report includes letters both from

CEO Jeff Immelt and Non-Executive Board Director and Chair of

the Committee on Public Responsibilities, Sam Nunn. We welcome

these compelling contributions from both the Executive and Non-

Executive parts of the GE Board, demonstrating the clear relevance

of citizenship to overall strategy and governance, and hope that

GE will continue to bring the business and citizenship lenses closer

together, including ensuring that key sustainability metrics are

communicated with, and useful to mainstream institutional

investors.

GE operates in more than 100 countries and impacts on millions

of people as well on the natural environment. We welcome GE’s

continued expansion of data provided on the Internet, especially

as it has been accompanied by a consistent focus on core material

issues in the short Citizenship Report. The inclusion of stakeholder

perspectives provides important outside viewpoints against which

GE’s complex footprint can be more effectively benchmarked.

While GE’s global reporting has developed towards an embedded

process of comparable year-on-year reporting, we are also pleased

to see a new phase of deepening in GE’s reporting at the national

level. We welcome the development of country fact sheets this

year, and look forward to seeing more in-depth national reporting,

especially in key emerging economies, as well as efforts to make

sure these reports are accessible in local languages and on national

GE Web sites. More localized reporting should enable GE to provide

more context to some of its global targets and successes, for example

in indicating where water use reduction targets and performance

relate to GE’s operations in water stressed areas.

GE’s Citizenship Report 2009 builds on the company’s success in

recent years in both its public reporting and its underlying strategy

and performance. Undoubtedly, GE continues to demonstrate lead-

ership in vision, aspiration, strategy and practice on the ground.

Improvements above this bar, including those we have proposed

above, are both challenging and important in taking GE forward

and setting the pace for others.

In this light we would like to propose one further area where

GE’s leadership could make a signifi cant difference to the business

approach to sustainability in the future. GE’s three pillars of its

citizenship strategy — energy and climate change, healthcare and

community building clearly contribute to achieving public policy

goals, both those set by governments and by international organi-

zations, such as the UN Millennium Development Goals. We would

invite GE, as a leading global business, to offer in the future reporting

metrics that place its own sustainability performance in this broader

context, thereby assisting its stakeholders to better understand

the role that business can play in addressing these global

imperatives.

GE Response to the 2008
Stakeholder Panel Letter

In developing this year’s report and in our ongoing approach

to sustainability, we have continued to make changes

refl ecting the recommendations received from the expert

advisory panel.

We have reorganized our report to focus on the key shared

areas that are driving both GE’s future strategy and our

contribution to solving societal problems:

• We worked to make the report and Web site more
accessible to consumers and employees by simplifying

its structure and reaching out more into external forums,

where we can share GE’s perspectives and experience on

sustainability issues.

• We introduced more national-level reporting, publishing

more than 10 country fact sheets in 2009 and planning

to produce our fi rst, more expanded, country report —

in China — in the near future.

• As part of the next phase of ecomagination, we are

working to understand how our performance contributes

to broader goals. Starting in the U.S., we are working with

scientists and economists to chart a pathway for clean

development, and will be launching this in 2010.

We will continue to explore further issues raised by the panel,

including how to strengthen reporting on how our compensa-

tion practices align incentives to long-term performance.

In addition, we will explore how to present our perspectives

on tax reform and how this can provide fi nancial incentives

for new manufacturing and growth.

Sincerely,

Robert L. Corcoran
Vice President, Corporate Citizenship

GE 2009 CITIZENSHIP REPORT 11

Our People Learn more about Our People at www.ge.com/citizenship/ourpeople.

2009 COMMITMENTS 2009 PERFORMANCE UPDATED 2010 COMMITMENTS

Make additional changes to GE’s

performance evaluation process

to continue to facilitate employ-

ees’ understanding of how their

performance is measured, insights

into how they can grow personally

and professionally, and the career

opportunities open to them.

With the goal of bringing simplifi cation, transparency and

objectivity to the Employee Management System (EMS),

the performance evaluation process was changed in 2009

to give employees further clarity on how their performance

is assessed, as well as a defi ned set of Growth Values with

behavioral anchors.

Plan the administration of the

2010 GE Opinion survey in the

summer of 2009.

Engaged a group of high-potential, experienced HR professionals

to get more value from the 2010 GE Employee Opinion Survey

(GEOS). Changes being implemented include: aligning the GEOS

with GE’s operating rhythms, connecting the importance of GEOS

for employees both personally and professionally, creating a

Strategy Committee to drive change based on GEOS feedback,

using more survey branching technology and survey sampling.

Add questions to the 2010 employee survey

that provide employees the opportunity to

share their perceptions regarding the extent

to which they believe the survey is used to

make positive change.

Reduce employee injuries

by 19%.

Injury & Illness Rate down 16%. • 0 work-related fatalities

• 15% reduction in recordable injuries

and illnesses

• 15% reduction in lost-time cases

• Explore solutions to prevent high-

severity infrequent events

Add new Voluntary Protection

Program (VPP) and Global Star

sites and remain leader in

OSHA VPP.

13 New VPP/Global Star sites increasing representation

to 29 countries. 799 External EHS Excellence Recognitions

from governments and customers.

NEW 2010 COMMITMENTS

GE will review potential metrics associated with global learning opportunities

for and engagement with employees.

Update on new initiative, “Redefi ning Crotonville,” regarding GE’s global leadership development center.

Healthymagination: Provide an update on GE’s internal HealthAhead Work Site certifi cation program:

• Report percentage certifi ed as HealthAhead sites globally.

• All GE sites with over 100 employees to achieve HealthAhead certifi cation by 2012.

Healthymagination: Implement tobacco-free campus standard globally by March 1, 2011.

Healthymagination: Drive better employee health globally through HealthAhead programs:

• Reduce U.S. health-related absence by 2%

• 3% U.S. health care annual cost increase

• Increase in U.S. preventive screening rates

• Add 20 new VPP/Global Star sites

• 0 fi nes

• 100% completion of regulatory required training

Each year we make commitments to help us

in identifying progress in our citizenship.

Below is a summary of progress against our

2009 commitments, defi ned by our priorities.

Performance Against
Commitments

12 GE 2009 CITIZENSHIP REPORT

Compliance & Governance Learn more about Compliance & Governance at www.ge.com/citizenship/compliance.

2009 COMMITMENTS 2009 PERFORMANCE UPDATED 2010 COMMITMENTS

Continue to provide ombud-

sperson data by region and

issue.

During 2009, 1,641 integrity concerns were reported through

the ombudsperson process (38% anonymously), covering a

variety of issues. Investigation results by geography: 57% U.S.

and Canada, 17% Europe, 15% Asia, 11% Latin America (as of

March 31, 2010).

Continue to address and

measure improvement on

open reporting.

During 2009, a total of 184 ombudspersons were trained in

procedures for receiving concerns, initiating investigations,

monitoring case progress and closure. Reported timely investi-

gation of concerns to ombudspersons, with 98% of 2009

investigations closed (as of May 12, 2010), averaging 51 days

to close, compared to 49 days the year before. The results of

the 1,641 investigations in 2009 led directly to 420 disciplinary

actions being taken, including 118 employee separations,

271 warnings, nine job changes and 22 fi nancially impacted

employees. Of the disciplinary actions, 46% occurred outside

the United States.

NEW 2010 COMMITMENTS

Continue to drive regulatory excellence on government contracting processes.

Continue to strengthen our compliance processes and culture in remote sites.

Maintain our focus on concern reporting and resolution, and ombudsperson process.

Our Suppliers Learn more about Our Suppliers at www.ge.com/citizenship/oursuppliers.

2009 COMMITMENTS 2009 PERFORMANCE UPDATED 2010 COMMITMENTS

Maintain momentum with GE’s

supply base in today’s turbulent

economic environment.

In 2009, GE saw improvement in fi nding closure on issues such

as overtime and wage payments The company also experi-

enced better responsiveness from suppliers and their eagerness

to become eligible for qualifi cation. The number of suppliers

assessed and the percentage of fi ndings closed was the highest

in any year since the program began.

Pilot management system

scoring system, analyze results

and make appropriate program

changes.

GE developed several management systems expectations for

suppliers covered by GE’s on-site assessment program. The

2009 results of this approach proved more challenging than

anticipated. Based on this experience, GE decided to revise

expectations to make them simpler, use more user-friendly

language and defi ne the suppliers for whom this approach

made sense. GE continued to pilot and refi ne the management

systems approach and explore ways to improve supplier

responsibility.

Improve the management system

scoring system and select criteria to

identify suppliers for which this is an

effective approach.

Continue to support suppliers

with training and other

outreach.

In 2009, GE used multiple approaches to provide training to

suppliers, including brief “train the trainer” sessions, “buddy

systems” between GE and suppliers, help kits, formal classroom

supplier training and the EHS Academy.

Support suppliers with training and

other outreach.

Continue capacity building

efforts such as the Guangdong

EHS Academy and the Mexico

Clean Industries program;

look for other worthwhile

opportunities.

In 2009, GE’s partners in the Institute for Sustainable Communities

(ISC) launched the Guangdong EHS Academy. GE teams worked

with ISC and others to ensure this program is robust and evolving

with the needs of the supplier community.

Continue capacity building efforts such as

the Guangdong EHS Academy and the

Mexico Clean Industries program; look for

other opportunities to improve supplier

capacity.

NEW 2010 COMMITMENT

Design a due diligence process to reduce the risk that confl ict minerals from the

Democratic Republic of Congo and adjoining territories enter GE’s supply chain.

Global Themes: Energy & Climate Change; Sustainable Healthcare; Community Building

GE 2009 CITIZENSHIP REPORT 13

Public Policy Learn more about Public Policy at www.ge.com/citizenship/publicpolicy.

2009 COMMITMENTS 2009 PERFORMANCE UPDATED 2010 COMMITMENTS

Support the adoption of public

policies that strengthen the

global economy and the global

trading system.

In 2009, GE supported policies that promoted free trade

agreements and economic renewal around the world.

Support the adoption of public policies

that strengthen the global economy and

the global trading system.

Advocate for public policies

that encourage technological

innovation.

From testifying on Capitol Hill in Washington D.C. to bringing

our customers and government leaders together at our Global

Research Centers for various symposiums and forums, in 2009

GE engaged key stakeholders at every level on how to accelerate

new technologies to solve some of society’s biggest challenges.

Advocate for public policies that encourage

technological innovation.

Seek to promote the rule of law,

particularly in the developing

world where strong rule-of-law

disciplines are critical to eco-

nomic development.

In 2009, GE Foundation made an innovative grant to the

Partners for Democratic Change Sustainable Leadership

Program, helping the partners expand the program in

Colombia, Serbia and Yemen.

Seek to promote the rule of law, particularly

in the developing world where strong rule-

of-law disciplines are critical to economic

development.

Support comprehensive

healthcare reform.

In 2009, GE supported policies on providing healthcare

solutions that will improve healthcare system effi ciency

in the U.S. and internationally. More information can be

found at www.ge.com/viewpoints.

Provide update on GE’s position as it relates

to global healthcare reform.

Provide information on how

GE is engaged with government

stimulus programs as they

relate to renewable energy.

GE worked in partnership with governments across the

world, including the United States and European Union,

to improve incentive programs for renewable energy.

Commit to publicizing renewable-related

stimulus programs in which GE is active.

Continue to focus on regulatory

change.

GE continued to push for regulatory change that would

improve patient safety and quality. GE Healthcare committed

to: providing customers and their patients with products that

are safe and effective for their intended uses; following all local,

regional and global regulatory requirements; and offering

guidance on how this can be best achieved.

Continue to focus on regulatory change.

Continue commitment to

energy policy change.

In 2009, GE publicly advocated for energy policies that promote

improved energy effi ciency, reduced greenhouse gas emissions

and the increased use of renewable energy. GE executives

testifi ed, gave speeches on and submitted public comments in

favor of a federal renewable electricity standard, measures that

would place an appropriate price on the emissions of greenhouse

gases, the elimination of barriers to the international exchange

of cleaner energy products and services, the protection of

intellectual property rights for cleaner energy technologies,

and the creation of effective smart grid systems.

Provide update on GE’s position as it relates

to climate change legislation.

performance against commitments

14 GE 2009 CITIZENSHIP REPORT

Environment Learn more about Environment at www.ge.com/citizenship/environment.

2009 COMMITMENTS 2009 PERFORMANCE UPDATED 2010 COMMITMENTS

Provide update on Hudson River

dredging commenced in May 2009.

Completed Phase I dredging of the Hudson River

consistent with agreement with government.

Work with EPA to use Phase I experience

to improve Phase II of the Hudson River

dredging project.

Reduce wastewater exceed-

ances and spills by 33%.

Wastewater Exceedances down 48%.

Spills & Releases down 15%.

Air Exceedances down 82%.

25% reduction in environmental

exceedances and spills.

Continue EHS integration for

new acquisitions.

Presented GE Aviation case study of EHS acquisition assess-

ment and integration process in 2009 Citizenship Report.

Continue to enhance onboarding and

professional development opportunities

for EHS professionals globally.

Continue to reduce GHG emissions

and improve energy intensity.

GHG emissions down 22%.

GHG emissions intensity down 39%.

Energy intensity down 34%.

Continue long-term GHG and energy use

reduction trend and drive to the following goals:

• 50% improvement in energy intensity

by 2015 (2004 baseline)

• 25% reduction in GHG emissions by

2015 (2004 baseline)

Reduce water use. GE reduced its water use by 30% compared to 2006 levels. Continue long-term water use reduction

trend and drive to the following goal:

25% reduction in fresh water use by

2015 (2006 baseline)

Our Customers Learn more about Our Customers at www.ge.com/citizenship/ourcustomers.

2009 COMMITMENT 2009 PERFORMANCE UPDATED 2010 COMMITMENT

Provide updates on customer

engagements associated with

healthymagination.

In 2009, GE engaged customers in a variety of events centered

around healthymagination, including customer meetings at

showcases in New York City and Brussels, and customer commit-

tees and forums in Latin America. The GE healthymagination team

communicated with customers using newsletter updates and

established partnerships with customers such as The Cleveland

Clinic, Intermountain Healthcare and the Mayo Clinic.

Healthymagination: Invest $6 billion to

launch 100+ innovations that lower cost,

increase access and improve quality

by 15%.

NEW 2010 COMMITMENTS

Train customers on how to mitigate healthcare privacy issues.

Keep the public and customers informed through the ecomagination report,

ecomagination Web site, and public engagements.

Global Themes: Energy & Climate Change; Sustainable Healthcare; Community Building

GE 2009 CITIZENSHIP REPORT 15

Our Products & Services Learn more about Our Products & Services www.ge.com/citizenship/ourproducts-services.

2009 COMMITMENTS 2009 PERFORMANCE UPDATED 2010 COMMITMENTS

Continued disclosure of GE

fi nancial services businesses.

1) Conducted three detailed investor presentations to discuss

GE Capital performance in 2009 with additional detail on Real

Estate, Consumer mortgage, funding & liquidity and portfolio

quality.

2) Enhanced 10K/10Q disclosures with more emphasis on

GE Capital MD&A, liquidity and asset quality.

3) Developed a new GE Capital supplemental reporting

presentation that details segment level fi nancials and asset

quality metrics.

4) Continued frequent communications with regulatory and rating

agencies to discuss execution toward a “Safe & Secure” company.

Increase transparency of GE Capital fi nancial

reporting by establishing a regular rhythm of

communication with external stakeholders.

Continue to expand ecomagina-

tion products and services.

Grew revenues from ecomagination products by 6% to

$18 billion.

Committing to ecomagination product

revenues growth at twice the rate of GE’s

overall revenue between now and 2015.

Continue to increase R&D

spending for ecomagination.

Invested $1.5 billion in cleaner technologies, achieving

GE’s 2010 goal one year ahead of schedule.

Starting in 2010, GE commits to

doubling, to $10 billion, its research

and development investment in

ecomagination over the next fi ve years

versus the previous fi ve years.

Continue progress towards

meeting GE’s ecomagination

commitments.

Reduced greenhouse gas emissions from operations

approximately 22% from the 2004 baseline.

By 2015, GE will improve the energy

intensity of its operations by 50%, and will

reduce its absolute GHG emissions by 25%

(both using the 2004 baseline).

Provide summary of how GE is

developing products in emerg-

ing markets for sales in the

developed world.

In 2009, GE developed local technologies in emerging markets

and distributed them globally. This type of model is used to

meet the needs of emerging markets by designing, engineering

and building diagnostic devices tailored to the local market-

place in places like India and China. For example, the portable

MAC 400 electrocardiograph (ECG) was designed in India and

targeted to physicians and practitioners in rural areas, and

since 2008 its reach has grown to Russia, Brazil and other

emerging markets in Middle East and Africa.

Provide product example of “Reverse

Innovation” global business strategy.

Develop new breakthroughs in

molecular medicine to acceler-

ate the vision of GE’s

healthymagination initiative.

Although not currently part of GE’s healthymagination strategy,

molecular imaging and molecular medicine are part of the GE

Healthcare ongoing business strategy. In 2009, GE Healthcare

Medical Diagnostics worked on developing the next generation

of molecular diagnostics in the areas of oncology, neurology

and cardiology.

Update progress on Healthcare

Re-imagined initiative and

performance technologies in

emerging markets.

In 2009, Healthcare Re-imagined strategy became a part of

GE’s healthymagination strategy and the GE Healthcare overall

business strategy. Last year, the “In China for China” product

development program aimed to design products for the China

market to meet specifi c local needs, such as Ultrasound, CT,

and X-ray products. In addition, GE Healthcare signed a

Memorandum of Understanding (MOU) with the Saudi Minister

of Health supporting his aim to improve quality, access and

affordability of healthcare.

Continue driving forward

healthymagination initiative.

In 2009, GE committed to developing its fi rst healthymagination

report, built customer partnerships with The Cleveland Clinic,

Intermountain Healthcare and the Mayo Clinic, and announced

its fi rst healthcare product validated under the healthymagination

initiative, the Venue 40® compact ultrasound system. GE Capital

launched the Stimulus Simplicity program, giving healthcare

providers an easier way to adopt electronic medical records.

Healthymagination: Invest $3 billion in

research and development to launch at least

100 innovations that lower cost, increase

access and improve quality by 15%.

performance against commitments

16 GE 2009 CITIZENSHIP REPORT

Human Rights Learn more about Human Rights at www.ge.com/citizenship/humanrights.

2009 COMMITMENTS 2009 PERFORMANCE UPDATED 2010 COMMITMENTS

Develop teaching materials for

employees with likely exposure

to human rights issues.

In 2009, GE produced a training module to educate business

leaders on human rights in business contexts, advise why

human rights are important to the company, identify the legal

and reputational risks and call employees to action on steps they

should take to be a GE leader in the 21st century — sensitive to

the role human rights plays in the company’s business model.

In connection with the duty to respect

human rights, we will look to enhance due

diligence practices, including consideration

of Human Rights Risk Assessments where

appropriate.

Implement human rights

Implementation Procedures.

In 2009, Human Rights Implementation Procedures were

issued — designed to utilize existing operating mechanisms like

Session D to anticipate human rights issues, promote respect for

human rights and create a framework for resolving confl icts

between national law and human rights principles. Supplier audit

processes were modifi ed to include labor and human rights ele-

ments, auditors were trained, and modifi ed audits began in 2009.

Update on Compliance Review Board and

Human Rights Implementation Procedures.

NEW 2010 COMMITMENT

Provide more information on GE’s privacy policy as it relates to employee healthcare records

and GEHC electronic medical records.

Our Communities Learn more about Our Communities at www.ge.com/citizenship/ourcommunities.

2009 COMMITMENTS 2009 PERFORMANCE UPDATED 2010 COMMITMENTS

Complete two new Developing

Health Globally™ (DHG) hospital

upgrades in Latin America,

expand the program further

into Asia, complete further

upgrades in Africa.

In 2009, Developing Health Globally commissioned a total

of 12 new hospitals in Cambodia, Honduras, Kenya and

Rwanda. In total, the program has made capacity improve-

ments to 93 facilities since 2004. The program now directly

impacts 4.8 million people globally through its $40 million

commitment in 14 countries throughout Africa, Latin America

and Southeast Asia.

1) Upgrade capacity at 25 more health

centers and hospitals through DHG.

2) Evaluate maternal/infant care impact

of DHG program.

Continue to monitor progress

in Developing Futures™ in

Education school districts,

develop state and national

policy and advocacy strategy,

create position paper for GE/

GE Foundation on U.S.

Education.

GE Foundation Developing Futures in Education convened

hundreds of national thought leaders, including representatives

from the U.S. Department of Education, the National Governors

Association and other education thought leaders on U.S.

Education policy and opportunities for GE and GE Foundation

engagement. In 2009, districts continued to see improved

profi ciency levels in math and science, and since the inception

of the grants, all districts in total saved over $16 million

through GE-led projects.

Continue commitment to the six districts and

renew grants to Louisville, KY, and Stamford,

CT. Explore opportunities to create business

partnerships and expand the program to

additional districts. Continue to convene

education thought leaders, and work with

education advocates to assist

in helping all children achieve a good

education.

Direct $20 million from GE

Foundation to food and shelter

organizations in response to the

economic recession.

In 2009, employees, retirees and GE Foundation generated

nearly $7 million for food and shelter organizations through

the Special Food and Shelter Matching Gifts Program. Double

match of employee donations to qualifi ed organizations reached

$9 million. GE contributions to United Way of $12 million

focused solely on food and shelter.

Direct $25 million from GE Foundation over

three years to expand access to quality

healthcare in targeted underserved commu-

nities across the U.S.

Continue to contribute one

million hours of volunteer

service in 2009, increase the

number of GE employees regis-

tered to volunteer, continue to

focus volunteer projects on

capacity building.

In 2009, in the midst of an economic recession, GE met its

commitment to communities on a continued worldwide effort

and scale. Efforts resulted in 100,000 volunteers participating

in community projects, one million volunteer hours spent in

local communities and more than 5,000 projects completed

worldwide.

Continue to contribute one million hours

of volunteer service, emphasizing activities

in Education & Community Development,

Environment and Health. Increase the

number of GE Volunteers councils.

Global Themes: Energy & Climate Change; Sustainable Healthcare; Community Building

GE 2009 CITIZENSHIP REPORT 17

For GE, corporate citizenship means business. This is refl ected in our

belief that “green is green” and “health is wealth” summed up by

our ecomagination and healthymagination strategies, respectively.

In some cases we can assess the return on investment directly. For

example, ecomagination generated $18 billion of product revenue

in 2009, while energy effi ciency initiatives saved GE approximately

$100 million since our focus began in 2005. While it is harder to

measure, we are convinced that our commitment to compliance

and transparency and our long-term dedication to our people pay

dividends in terms of trust, reputation and relationships.

Conversely, we know that

systemic problems — ranging

from skill gaps in education to

systemic health problems and

poorly enforced laws — hinder

our productivity as well as the

broader competitiveness of

nations. Wherever these kinds of persistent problems endure, it is

precisely because there is no effective “business case” mobilizing

the resources, infl uence and talents needed to solve them and

create better human impacts. Solving these societal issues means

negotiating shared responsibilities among many parties. Insisting on

early and clear return on investment can restrain this very process.

In the end, the return on investment for corporate citizenship is a

world fi t to live in, do business in, and hand down to our children —

and this requires long-term commitment.

The impact of successful corporate citizenship comes from driving

the conversations (with employees, customers, regulators, competi-

tors and markets) needed to catalyze systemic change. Turning

corporate citizenship at this level into an accounting exercise linked

to profit and loss calculations is wrong, a waste of time and a

concept mistaken from the very beginning. However, we do manage

specifi c activities and programs with outcome-driven business

discipline, using rigorous metrics and transparency. Where we are

working in partnerships towards shared priorities, this means

developing shared metrics of progress rather than attempting

individual attribution of outcomes and impacts.

Strategy and Engagement

Our Principles
Our framework for responsible corporate citizenship

remains simple: make money, make it ethically and

make a difference.

Each year, as we evolve our reporting in corporate citizenship, we

aim to determine and clarify the scope of GE’s material impacts.

Our citizenship and reporting priorities are informed by broad

engagement with stakeholders across the GE businesses and the

communities where we work. Over the past few years, refl ecting on

these dialogues, our citizenship reports have explored the major

trends that are changing the world and defi ning our business environ-

ment. This year, we have moved beyond this outside-in approach to

an inside-out approach that aims to more clearly articulate how GE’s

strategy is responding to the challenges and opportunities we face.

Our Strategy
GE’s corporate citizenship strategy is defi ned by three key pillars of

energy and climate change, sustainable healthcare and community

building, and underpinned by a foundation of operational excellence

in the way that we do business.

These are the four areas that we identify as crucial both to growing

our business and contributing to the growth of healthy societies in

which we can do business. GE provides the infrastructure, technology

and fi nancing to underpin cleaner, greener prosperity and sustain-

able healthcare, but we also contribute to building the capacity

to implement and develop these technologies. This starts with the

way that GE builds the capacity of our own teams, and extends to

the way we work in partnership with other businesses, governments

and civil society organizations to invest in the enabling foundations

that our business and societies need to thrive. All this is grounded

in a robust approach to operational excellence in the way we

manage our business to drive growth and manage risk effectively

coupled with our commitment to compliance and fi rst-class envi-

ronment, health and safety in our operations around the globe.

HUMAN IMPACT

Energy &
Climate Change

Sustainable
Healthcare

Community
Building

OPERATIONAL EXCELLENCE

AVAILABLE ONLINE

Turning the Tables:

How Reverse Innovation

Gives GE a Unique View

of Human Need

WWW.GE.COM/CITIZENSHIP/STORIES

18 GE 2009 CITIZENSHIP REPORT

Our Engagement

GE regularly engages with our customers, suppliers, regulators and

collaborators around the world. This happens in our engagements

with industry bodies and high-level summits, in our investor meet-

ings and in our everyday conversations between our sales teams

and customers.

Stakeholder engagement informs our product development. For

example, our “Session T” technology planning process draws on

feedback from customers, business and technology leaders to

develop ideas for new or better products. As part of this Session T

process, in 2009, GE convened a summit around the Smart Grid,

which integrates 21st century technology with the 20th century

power grid. The summit brought together GE leaders from across

the various businesses to explore how GE products and services

could help the power grid become more energy effi cient.

Stakeholder engagement helps us to continually develop our

approach to corporate citizenship. This means engaging with a

wide range of stakeholders, some of whom are refl ected in the

“open perspectives” featured in this report. Our corporate citizen-

ship advisory panel and ecomagination and healthymagination

advisory boards also play a key role here, in challenging and sharp-

ening our vision.

GE contributes to the local and international policy debate on

shaping sustainable healthcare and low-carbon economies.

Through our founding role in the United States Climate Action

Partnership (USCAP) and involvement with the Intergovernmental

Panel on Climate Change (IPCC), we are engaged in an ongoing,

solutions-oriented dialogue about the United States, China, India

and Brazil to help shape markets that reward responsibility.

The Business of Adaptation

In May 2009, GE convened a group of sustainability experts

from businesses, NGOs and academia to discuss how GE and

others can help vulnerable communities adapt to the effects

of climate change. This forum highlighted issues related to

adaptation, including availability of funding, involvement of the

private sector in adaptation efforts, and variability and uncer-

tainty of local impacts, particularly in the areas of water and

health. Water may be both the most critical and the most

challenging adaptation issue because of its scarcity, poor

policies and lack of local and global pricing mechanisms.

The experts felt that GE could have opportunities to integrate

identifi cation, design and distribution to improve drinking

water and sanitation solutions in communities with limited

resources. Similarly, in many regions, health systems are

increasingly overstressed and they suffer from the absence

of a functioning market for healthcare. But the experts high-

lighted GE’s opportunities to support the development of

public health early warning systems and supply of emergency

health equipment. In both of these areas, experts felt that GE’s

core business offers signifi cant opportunities to help catalyze

change and improvement by developing collab orative and

integrated local solutions, and by supporting policy develop-

ment and a role for business in creating these solutions.

AVAILABLE ONLINE

Leading Successful Acquisitions

GE Veterans Network: Supporting U.S. Military Veterans

in Our Workforce

2009 EMS Enhancement

WWW.GE.COM/CITIZENSHIP/STORIES

GE 2009 CITIZENSHIP REPORT 19

Our Priorities

BY BUSINESS

GE’s businesses are aligned with our overall strategy for

responding to the big issues and problems facing the world

today, and shaping our future. In past years, we have framed

these business and societal priorities in a single matrix to help

us explore and communicate shared priorities — areas where

broader societal opportunities and challenges intersect with

our business strategy.

Increasingly, GE businesses are understanding and manag-

ing these issues through a company-to-country approach.

Therefore, a single matrix has become less useful in provid-

ing a lens to understand the complexity that we face as a

global business.

In addition to our cross-cutting strategic themes, each

GE business identifi es its own social and environmental

priorities most relevant to them and their stakeholders.

Technology Infrastructure

• Access to healthcare in emerging markets

• Healthcare public policy and costs

• Privacy and product security

• Product quality and patient and operator safety

• Government and military sales

• Governance, ethics, and anti-corruption efforts in emerging

markets

• Research involving embryonic stem cells

• Security and human rights (including employee safety)

Energy Infrastructure

• Government sales

• Governance, ethics and anti-corruption efforts in emerging

markets

• Environmental management issues, including air quality,

climate change (both in relation to the development of product

solutions to address this topic and the energy effi ciency of

our operations)

• Energy policy

Consumer & Industrial

• Emerging markets, consumer spending and value products

• Product energy effi ciency

• Privacy

• Superior information management and automation solutions

• Product safety

GE Capital

• Compliance and governance in challenging operating

environments

• Data privacy and security

• Anti-money laundering

• Disclosure practices (e.g., transparency with customers)

• Environmental concerns (as they relate to the debt and

equity fi nancing activities of GE Commercial Finance in

addition to Equipment Finance and Aviation Finance)

• Risks and opportunities of emerging markets

• Responsible consumer lending

NBC Universal

• Broadcast standards

• Distributing content through digital media

(www.nbcuniversal.com)

• Intellectual property protection and anti-piracy

• Effecting positive change to the environment by raising

awareness and educating consumers

BY COUNTRY

In the interest of providing more useful data regarding GE’s

Citizenship activities, a series of fact sheets has been developed

to share information on a country-specifi c basis.

2009 2010

Brazil
Canada
China
Germany
Hungary

India
Indonesia
Italy
Kenya
Korea

Mexico
Spain
UK

Colombia
Saudi Arabia
South Africa

20 GE 2009 CITIZENSHIP REPORT

Karan Bhatia
Vice President and Senior Counsel,

GE International Law & Policy

1. How do you see the relationship between GE’s approach
to public policy engagement and sustainability?

Sustainability is really the touchstone of our policy engagement.

GE has been in business for about 120 years, and hopefully will

be for as long again. Our approach to public policy is equally

long term. We look for solutions that will stand the test of time.

For example, we have been a leading advocate of a multilateral

free trade agreement on environmental goods and services to

facilitate the fl ow of clean technologies globally. We know this

will take time. But we believe that over the long term, a multi-

lateral agreement provides the best chance of creating the kind

of durable, predictable regime needed to address the challenge.

Our commitment to sustainability is also evident in our work to

promote rule of law — strengthening legal, administrative and

judicial systems internationally. GE benefi ts from those efforts,

but often only after many years, and often indirectly as they help

to build the strength of nations and their economies.

2. What is GE’s position on Intellectual Property Rights,
a key issue for developing countries and climate change?

We believe strong intellectual property protections and

enforcement go hand-in-hand with development and will be

critical to addressing climate change. Solving the world’s biggest

problems, whether in healthcare, transport, water or energy,

demands technological innovation. Such innovation, in turn,

depends on encouraging and protecting intellectual property.

It’s no coincidence that the development of strong IPR

regimes has historically accompanied innovation, growth

and development.

But there are clearly challenges in ensuring that much-needed

technologies are available in poorer countries that cannot

afford their share of the development costs. That is why, for

example, we have supported the idea of an international fund

as part of any global climate deal that would help subsidize the

cost difference between dirty and clean technology for the

least developed countries.

3. How can stakeholders be reassured that GE’s policy
advocacy is consistent with your public sustainability face?

Ensuring consistency of public policy message is a challenge for

any large, global organization — particularly a company like GE that

consists of fairly autonomous subsidiary businesses operating in

more than 100 countries. You can’t underestimate the challenges

that time zones alone pose! And hard-wired, global policy positions

do not always work out. Policy positions may need to be adjusted

to address the needs of a particular jurisdiction.

That said, I think GE is pretty good about making clear some of

its fundamental public policy commitments — for example, to

environmentally sustainable solutions, to free and fair interna-

tional trade and commerce, to the promotion of technology and

innovation in the quest to build a better world, and to transpar-

ency and the rule of law. These are “True North” positions that

fl ow down from our leadership and permeate the company’s

day-to-day activities, as well as its public policy engagement.

4. What information should stakeholders ask for about
businesses’ public policy engagement and reasonably
expect to get?

Frankly, it is not easy for GE to hide, given our scope and size.

And we are quite transparent. Our written submissions to many

governments are publicly available, particularly in developed

countries, where public submissions are often provided on

Web sites. Comparable mechanisms and systems are a little

less prevalent in developing countries, but even there, we often

make our positions public, for example in the “Our Viewpoints”

section of GE’s Web site.

5. How do you think GE compares to other companies
on its public policy advocacy?

When I joined GE two years ago after serving in government,

I felt that it had one of the most statesmanlike approaches to

public policy of any company. I still believe that — but I think I

understand it a little better now. It derives, at least in part, from

the fact that the company is so big and so diversifi ed that we

refl ect the global economy and tend to support what’s good

for it as a whole. We are less concerned than other companies

with special interests in one product line, one sector or even

one country or region. To succeed, GE needs stable govern-

ments, open markets, healthy economic growth, and peace and

security. Then we will do just fi ne.

Sustainability and Public Policy

GE 2009 CITIZENSHIP REPORT 21

GE believes it is even more important to sustain

and demonstrate our commitment to operating

responsibly in challenging economic times. Our

commitments are not conditional — rather, they are

entrenched in our core values and our commitment

to GE’s culture of integrity, ethics and compliance.

They help us to weather economic storms and

position us for continued growth. When we combine

GE people with our operational expertise, the

benefi ts — both fi nancial and functional — can be

considerable. In some cases, the outcomes exceed

even our own aggressive goals.

To learn more about our ongoing company-wide “Regulatory

Excellence” initiative since 2007, our employee integrity policy

and how we invest in our employees to enable them to opera-

tionalize excellence, see www.ge.com/citizenship/opexcellence.

Our engagement with public policy makers and stakeholders —

in combination with our Statement of Principles on Human Rights

and our EHS compliance systems — improve our work as a

company. Our culture strengthens these improvements even

more. By applying the best of our operational processes — human

resources, information technology, data gathering and metrics —

to our citizenship initiatives, we respond with a system-wide

approach that accelerates and amplifi es both business and

citizenship impact.

The dedication GE shows to profi tability and competitiveness is

matched by our dedication to run the company with operational

excellence, including strong compliance, good governance and

transparency.

GE has been working on a company-wide initiative known as

Regulatory Excellence since 2007. The initiative emphasizes the

role of business leaders for regulatory compliance, and it has

established a common process for managing regulatory risk areas

across the company. Underpinning our actions as a company is

our strong corporate governance. From an independent board to

extensive policies, processes, training and communication, we

are committed to transparency and integrity.

Our non-negotiable expectation of employee integrity is

articulated in our policy, The Spirit & The Letter, which requires

compliance with law and policy relating to vital issues, such as

fi nancial integrity and avoiding confl icts of interest. Available in

31 languages, these integrity policies are provided to all of our

employees, holding each person accountable for compliance.

Our strong compliance culture reinforces these efforts by requiring

employees to raise any compliance concerns and by prohibiting

retribution for doing so. To facilitate open and candid communica-

tion, we have about 700 designated ombudspersons throughout

the company who act as independent resources for reporting

integrity or compliance concerns. We hold our directors, consul-

tants, agents and independent contractors to the same integrity

standards. The company continues to work on productivity,

process control, Six Sigma, Lean and new technologies. GE also

continues to invest in its employees, spending more than $1 billion

on training each year. This dedication to quality and performance

strengthens our ability to solve the world’s biggest challenges —

and generate long-term business value.

One example is Developing Futures™ in Education, a GE Foundation

program aimed at improving math and science curricula and

management capacity in select school districts throughout the

U.S. Our people apply processes such as Six Sigma to improve

effi ciency, providing training to help ensure long-term success

within these districts. In Cincinnati, one of our employees provided

expertise in facilities management that saved the school more

than $12.5 million beyond the initial grant.

Our water reduction commitment is one area where a program

has directly improved our own performance. To set the param-

eters of this company-wide initiative, we spent two years

collecting global consumption data across every GE business.

During 2009 we conducted Kaizen blitz water reduction events at

three of our largest water-consuming sites. The Kaizen approach

assembles multi-functional teams who spend a concentrated

week monitoring and assessing how water is used at a facility,

ultimately developing water reduction projects including associ-

ated fi nancial benefi ts. Due to the enormous success of the

Kaizen blitz activities in 2009, we will continue to conduct these

events at those sites using the most signifi cant quantities of

water across the company with six events planned for 2010. The

Kaizen blitz water events leverage the use of technologies from

both our Sensing (ultrasonic fl ow meters) and Water businesses

during the process.

Operational Excellence

22 GE 2009 CITIZENSHIP REPORT

Session T: An Innovative Process for Collaboration www.ge.com/citizenship/stories

Session T is a technology strategy session in which business

leaders and technology experts discuss the emerging needs of

the business and formulate technology development plans

that support those needs. The typical outcome of a Session T is

a strategic technology road map that feeds one or several new

technology introduction (NTI) and new product introduction (NPI)

development activities. In essence, Session T is a technology

planning process that translates the inputs of our customers,

business and technology leaders into ideas that lead to new

or better products that address the needs of our customers

and society.

Illustration of how Engagement links to Learning & Decision Making

STRATEGIC
PLANNING:
KEY OPERATING
MILESTONES

DIALOGUES
Regional Convenings

Advisory Panel

ecomagination Advisory Committee

Indexes/Ratings

Surveys

Investor Inquiries

Employee Affi nity Groups

Partnerships

Memberships

ONGOING REVIEWS
Citizenship Executive

Advisory Committee

(strategic reviews, quarterly)

Public Responsibility Committee

(Oversight, 3 times a year in 2009)

Corporate Executive Council

(progress review on strategy

and performance, quarterly)

OPERATIONAL COMMITTEES
Diversity

HR

Operational

Commercial

Compliance

EHS

Risk

Active on both local & global level

Session D
(Compliance)

Session C
(Organization)

Growth Playbook
(Strategy)

Operating
Plan

Session E
(EHS)

5 ONGOING CITIZENSHIP ENGAGEMENT THROUGHOUT THE YEAR 6

ENGAGEMENTS

Making Citizenship Decisions
At the corporate level, three key bodies are responsible for making

decisions about citizenship and learning from stakeholders:

• The Public Responsibilities Committee of the GE Board of
Directors, chaired by former Senator Sam Nunn, includes CEO

Jeff Immelt, and oversees GE’s positions on corporate social

responsibilities and public issues of signifi cance that affect

investors and other key GE stakeholders. To learn more about the

Public Responsibilities Committee, please visit www.ge.com/
governance/committees.

• The Citizenship Executive Advisory Council (CEA) is comprised

of fi ve senior GE executives: Brackett Denniston, Senior Vice

President and General Counsel; Bob Corcoran, Vice President

of Corporate Citizenship; Gary Sheffer, Vice President ,

Communications & Public Affairs; Ann Klee, Vice President

of Environmental Programs; and Steve Fludder, Vice President

of ecomagination. This group meets periodically to review

stakeholder feedback and issues important to the company’s

citizenship efforts, helping ensure that the appropriate actions

and resources are in place.

• The Corporate Executive Council (CEC) brings together 40 of

GE’s top leaders, including business CEOs, to discuss progress

on the company’s strategy and performance, disseminate best

practices, and when necessary, review citizenship initiatives.

Citizenship issues are linked into GE’s broader strategic planning

through both hardwired and softwired connections. Societal

issues are hardwired to strategy as part of our “Growth Playbook,”

the business environment we consider in developing business

strategy. Environmental, social, and regulatory issues are incor-

porated into a number of cyclical processes, including individual

employee assessments, business compliance and environment

reviews, and health and safety assessments.

To be successful, these inputs must be factored into and considered

part of strategy, planning and execution.

Citizenship reporting provides an end-of-year overview of our

key strategic issues, our responses to them and our performance

against stakeholder concerns.

GE 2009 CITIZENSHIP REPORT 27

Being a responsible leader means setting

benchmarks and measuring actions.

The following pages provide at-a-glance

metrics about GE.

At-a-Glance Metrics

GE General data For GE’s general data by businesses, go to page 3 of this report.

2005 2006 2007 2008 2009

GE REVENUE BY COUNTRY/REGION (in $ billions)

U.S. 75.7 81.1 86.2 85.3 72.5

Europe 29.1 32.6 39.9 44.0 36.9

Pacifi c Basin 15.4 17.6 21.8 23.6 20.7

Americas 9.6 11.5 12.6 14.8 12.6

Middle East & Africa 4.2 5.5 8.0 10.1 10.0

Other Global 2.3 3.3 4.0 4.7 4.1

Total 136.3 151.6 172.5 182.5 156.8

RESEARCH & DEVELOPMENT (in $ billions)

GE-Funded Research 2.6 2.8 3.0 3.1 3.3

Governance data For a full review of performance data, visit www.ge.com/citizenship/metrics-governance.

2005 2006 2007 2008 2009

OMBUDSPERSON CONCERNS BY AREA (reports per policy)

Fair Employment Practices 421 434 425 345 366

Confl icts of Interest 253 198 209 209 235

International Trade Controls 64 100 91 142 147

Security & Crisis Management 22 37 91 114 111

Regulatory Excellence (a) — — 58 90 98

Business Records (T&L, Time & Attend) 80 87 81 133 98

Environment, Health & Safety 119 85 101 97 87

Routines, Documentation, Internal Measurements 108 98 106 92 83

Supplier Relationships 69 72 72 86 74

Improper Payments 34 58 49 52 64

Privacy 42 64 54 69 63

Controllership (Accounting, Financial Reporting, Billing) 43 58 47 57 53

Intellectual Property 41 36 45 27 46

Theft 55 70 38 72 38

Working with Governments 52 31 30 28 38

Complying with Competition Laws 27 4 29 22 22

Other Integrity Concerns 67 82 70 37 18

OMBUDSPERSON PROCESS — INVESTIGATION RESULTS

Concerns Reported 1,497 1,514 1,596 1,672 1,641

Disciplinary Actions 293 395 343 420 420

GEOGRAPHIC BREAKOUT OF INVESTIGATIONS CONDUCTED (percent of investigations)

U.S. and Canada 56% 55% 57%

Europe 15% 17% 17%

Asia 16% 15% 15%

Latin America 13% 13% 11%

(a) In response to today’s regulatory environment where GE is subject to a growing number of regulations and enforcement activities around the world,

a new category of “Regulatory Excellence” was added in 2007 to provide additional visibility into this critical area.

23 GE 2009 CITIZENSHIP REPORT

Employees data For a full review of performance data, visit www.ge.com/citizenship/metrics-employees.

2001 2002 2003 2004 2005 2006 2007 2008 2009

GE EMPLOYEES

U.S. 158,000 161,000 155,000 165,000 161,000 155,000 155,000 152,000 134,000

Percentage of Total 51% 51% 51% 54% 51% 49% 47% 47% 47%

Non-U.S. 152,000 154,000 150,000 142,000 155,000 164,000 172,000 171,000 154,000

Percentage of Total 49% 49% 49% 46% 49% 51% 53% 53% 53%

Total 310,000 315,000 305,000 307,000 316,000 319,000 327,000 323,000 288,000

GE EMPLOYEES REGION-SPECIFIC BREAKDOWN

U.S. 161,000 155,000 155,000 152,000 134,000

Canada & the Americas* 24,000 30,000 28,000 19,000 24,000

Europe 83,000 85,000 92,000 95,000 85,000

Middle East & Africa 2,000 2,000 3,000 7,000 3,000

Pacifi c Basin 47,000 47,000 49,000 50,000 42,000

Total 316,000 319,000 327,000 323,000 288,000

GE FEMALE EMPLOYEES REGION-SPECIFIC BREAKDOWN

U.S. 31% 31% 30% 30%

Canada & Mexico 33% 33% 33% 31%

Latin America 32% 32% 31% 29%

Europe 42% 41% 42% 41%

Middle East & Africa 15% 16% 14% 13%

Pacifi c Basin 33% 35% 36% 35%

Total 35% 35% 35% 34%

COMPARATIVE U.S. RACE AND ETHNICITY REPRESENTATION
(percentage of total employees)

Executive 12 14 14 15 15 15

American Indian or Alaskan Native 0.1 0.2 0.1 0.5 0.1 0.1

Asian, Native Hawaiian or Other Pacifi c Islander 5.2 6.2 5.9 6.1 6.2 6.4

African American 4.1 4.3 4.3 4.6 4.6 4.6

Hispanic 2.4 2.9 3.3 3.1 4.0 4.1

Other — — — 0.1 0.1 0.1

Professional 17 19 19 19 20 20

American Indian or Alaskan Native 0.2 0.2 0.2 0.2 0.2 0.2

Asian, Native Hawaiian or Other Pacifi c Islander 7.5 8 8.1 8.2 8.8 9.0

African American 4.7 4.8 4.8 4.9 5.1 5.0

Hispanic 4.8 5.5 5.4 5.7 5.9 5.9

Other — — — 0.1 0.2 0.3

All Other 25 28 28 29 28 28

American Indian or Alaskan Native 0.4 0.4 0.4 0.4 0.4 0.4

Asian, Native Hawaiian or Other Pacifi c Islander 3.4 3.5 3.4 3.9 4.0 4.2

African American 13.2 13.2 13.0 13.6 13.3 12.7

Hispanic 7.6 10.5 9.9 10.6 10.5 10.5

Other — — — 0.1 0.2 0.3

Total Diverse Representation 21 23 23 24 24 24

American Indian or Alaskan Native 0.3 0.3 0.3 0.3 0.3 0.3

Asian, Native Hawaiian or Other Pacifi c Islander 5.2 5.5 5.5 5.9 6.3 6.5

African American 9.3 9.4 9.3 9.6 9.3 8.9

Hispanic 6.2 8.2 7.9 8.3 8.2 8.2

* Excludes approximately 16,000 employees in Central America related to GE’s acquisition of a controlling interest in BAC Credomatic GECF Inc. (BAC) in June 2009.

GE 2009 CITIZENSHIP REPORT 24

ecomagination data (a)
 For a full review of performance data, visit www.ge.com/citizenship/metrics-ecomagination.

2004 2005 2006 2007 2008 2009

ecomagination R&D Investment (in $ billions) — 0.7 0.9 1.1 1.4 1.5

ecomagination Revenue (in $ billions) 6 10 12 14 17 18

For a full report on our ecomagination activities, please visit our 2008 online ecomagination report at www.ecomagination.com.

Environment, Health & Safety data For a full review of performance data, visit www.ge.com/citizenship/metrics-ehs.

2004 2005 2006 2007 2008 2009

INJURY & ILLNESS AREAS (b)

Recordable Rate 1.62 1.64 1.52 1.39 1.31 1.10

Lost-time Rate (c) .42 .45 .46 .42 .39 .32

TOTAL VPP SITES 138 163 190 217 238 240

AIR & WASTEWATER EXCEEDANCES

Air 25 14 21 30 17 3

Wastewater 98 98 101 79 73 38

GE U.S. TOXIC RELEASE INVENTORY (TRI) ON-SITE DATA 2004–2008 (d)

TRI On-Site Releases (in millions of pounds) 5.00 4.92 3.09 (e) 0.42 (f) 0.29 —

WATER USE (IN BILLION GALLONS) (a) (g)

Total — — 15.3 — — 10.7

Once Through Cooling Water — — 8.9 — — 5.4

WASTE GENERATION (g)

Hazardous Waste (metric tons) — — 40,087 — — 32,751

Non-Hazardous Waste (metric tons) — — 226,131 — — 174,776

Recycled Metals (metric tons) (h) — — — — — 97,452

GE GREENHOUSE GAS EMISSIONS (a) (g)

GE Operational GHG Emissions (million metric tons of CO2 equivalent emissions) 7.46 — — — — 5.79

GE Operational GHG Intensity (metric tons per $ million revenue) 60.22 — — — — 36.95

GE Operational Energy Intensity (MMBtu per $ million revenue) 500.09 — — — — 331.44

GE Operational Energy Use (million MMBtu) 61.92 — — — — 51.96

ADDITIONAL METRICS

Global Penalties Paid (in $ thousands) 351 326 372 237 99 89

Training Units Completed (millions of units)

U.S. 1.10 1.42 1.45 1.42 1.78 1.42

Non-U.S. .45 .55 .59 .59 .67 .64

Agency Inspections

U.S. 694 753 861 740 802 980

Non-U.S. 767 736 639 474 505 697

Spills & Releases 36 65 66 98 72 61

(a) For data associated with reductions in greenhouse gas emissions and water usage, please visit www.ge.com/citizenship/metrics-ehs.

(b) Rates are based on 100 employees working 200,000 hours annually.

(c) Lost-time rate uses the OSHA calculation for days away from work cases (transfer or restricted cases are excluded).

(d) This data will always lag by a year since U.S. TRI data for the prior year is not submitted until July 1 as a matter of law.

(e) Does not include the former GE Advanced Materials business as it was divested in December 2006.

(f) On-site TRI Releases not including GE Plastics, which was divested in August 2007.

(g) For GHG and energy-related metrics, each year GE adjusts its 2004 baseline inventory to account for divestments and acquisitions. For 2005–2008, GHG and energy-related data

were not collected for new acquisitions. As a result, adjusted results for 2005–2008 are not available. For water and waste-related metrics, each year GE adjusts its 2006 baseline

inventory to account for divestments and acquisitions. For 2007–2008, water and waste-related data were not collected for new acquisitions. As a result, adjusted results for

2007–2008 are not available. Complete water and waste data was not collected before 2006.

(h) Recycled metals fi rst reported in 2009.

25 GE 2009 CITIZENSHIP REPORT

2009 Suppliers data For a full review of performance data, visit www.ge.com/citizenship/metrics-suppliers.

ASSESSMENTS BY REGION FINDINGS BY REGION

A. China 48%

A

B

C

D

FE A. China 58%

B. Latin America 21% B. Latin America 17%

C. India 14% C. India 17%

D. Europe, Middle East & Africa 8% D. Europe, Middle East & Africa 4%

E. Rest of Asia 8% E. Rest of Asia 4%

F. North America 1% F. North America 0%

FINDINGS BY CATEGORY

A

B

C

D
E

A. Health & Safety 37%

B. Environment 26%

C. Emergency Preparedness 20%

D. Labor 16%

E. Dormitory 1%

Communities & Philanthropy data For a full review of performance data, visit www.ge.com/citizenship/metrics-communities.

(in $ millions) 2007 2008 2009

ALL CONTRIBUTIONS 213.6 245.9 225.8

CONTRIBUTIONS BY MAJOR PROGRAMS

Matching Gifts 37.8 34.9 32.8

Developing Futures in Education 29.8 33.6 33.7

Developing Health Globally 10.2 15.6 14.2

Developing Health — — 1.3

Business Contributions 15.5 23.8 18.5

NBCU PSAs 21.5 39.4 21.5

Scholarships 4.7 4.2 5.2

United Way 9.1 9.2 12

Other 25.7 28.9 32.9

Total 154.3 189.6 172.1

GE EMPLOYEE CONTRIBUTIONS

Gifts that were matched 37.8 34.9 32.8

United Way 21.5 21.4 20.9

Total 59.3 56.3 53.7

CONTRIBUTIONS AS A PERCENT OF GE NET INCOME

Total Contributions 213.6 245.9 225.8

Total Contributions as a Percent of Net Income 1.0% 1.4% 2.0%

VOLUNTEER BREAKDOWN

Countries with GE Volunteer Councils 36 42 46

GE Volunteer Councils 144 175 175

Employees Registered to GE Volunteers Portal 47,000 61,000 74,000

A

B

C

D E

GE 2009 CITIZENSHIP REPORT 26

Energy & Climate Change

global theme

Pictured: Skyscrapers illuminated at night in Nagoya, Japan.

Learn more about energy and climate change at www.ge.com/citizenship/theme-energy.

In order to increase energy security, create jobs

and address the risk of climate change, countries

around the world are launching a new industrial

revolution with the intention of radically increasing

the effi ciency and environmental performance of

energy generation, distribution and use, and improve

the way we use and take care of natural resources.

This is being driven by the opportunities for improv-

ing air and water quality, securing supplies of energy

that do not depend on a limited number of energy

producing countries, and creating new jobs and

sources of competitiveness.

In 2009, world leaders came together in Copenhagen to agree on

a common basis for this transition towards a cleaner energy future.

Countries including the U.S., Europe, China, India, Brazil and Japan

made pledges to act on a scale never seen before. By 2020, the

supporters of the Copenhagen Accord have agreed to mobilize

$100 billion to help developing countries mitigate and adapt to the

impacts of climate change. The Copenhagen Accord is a start, but

more action will be needed at all levels of government to achieve

the goal of limiting warming to less than two degrees centigrade.

As global negotiations on climate change continue in 2010, the

business of accelerating change ultimately rests with the national,

regional and city governments that are pursuing cleaner, greener

prosperity because it makes sense from an environmental and

economic point of view. They are starting to make the early

investments needed, putting in place policies to limit and price

carbon emissions, drive up standards and accelerate innovation.

Those who are taking the lead can already see the benefi ts of

implementing new technologies and building smarter cities and

infrastructures.

28 GE 2009 CITIZENSHIP REPORT

The transition to a cleaner and lower carbon economy is not a race

that any one country should focus on “winning.” There are jobs to

be created in many places, and consumers to be served everywhere.

The real opportunities come from partnerships that bring together

investment, technology, manufacturing, distribution and market-

ing excellence from around the world.

One encouraging step was the agreement signed in 2009 between

U.S. President Barack Obama and Chinese President Hu Jintao to

commit their respective governments to cooperate in the develop-

ment and deployment of low-carbon technology. This set the scene

for potential joint ventures between U.S. and Chinese companies,

including a memorandum of understanding (MOU) between GE

and China’s biggest coal producer, Shenhua Group, to deploy

GE integrated gasifi cation combined cycle (IGCC) technology at

a number of sites across China.

IGCC “cleaner coal” technology

eliminates much of the conven-

tional pollution associated with

coal-fi red power stations. But

this partnership could also

include one of the world’s fi rst commercial-scale IGCC plants with

carbon capture and storage (CCS), which is critical to demonstrating

the effectiveness and viability of coal-fi red power stations with

dramatically lower CO2 emissions.

As a business that supplies technologies for almost every type of

energy generation, GE has not waited for regulation, legislation or

international agreements to be fi nalized before developing our

strategy for a cleaner energy future. Over the past few years,

GE has invested in ecomagination, our own business initiative to

develop and bring to market products that use less energy and

resources. At the same time, we’ve been cutting our own energy

and water use.

Ecomagination product sales have grown faster than any other

segment and now account for 28% of our industrial product portfolio.

But beyond this, we see ecomagination as a defi ning philosophy

and investment in the future for GE as the world transitions to a

low-carbon economy. Ecomagination does not just mean reimagin-

ing individual products, but reimagining the world and our business,

allowing us to compete in — and help to drive the transition to —

a cleaner, greener economy.

Ecomagination

Since 2005, we set aggressive targets to:

• Grow revenues from ecomagination products to $25 billion

in 2010

• Double investment in R&D to $1.5 billion by 2010

• Reduce greenhouse gas (GHG) emissions and improve the

energy intensity of GE’s opera tions — reducing emissions

intensity by 30% by 2008, absolute emissions by 1% by

2012 and energy intensity by 30 percent by 2012.

• Reduce our absolute water use by 20%

• Keep the public informed

We reached our R&D commitment one year early, and the

ecomagination portfolio now includes more than 90 products.

In 2009, we doubled down on our commitments, adding

additional targets:

• Investment in R&D to grow to $10 billion over the next

fi ve years

• Growing ecomagination revenue at twice the rate of

the company’s growth

• Improving our own energy intensity by 50% by 2015

• Reducing GHG emissions by 25% by 2015

• Reducing our fresh water use by 25% by 2015

We also installed ultrasonic fl ow meters at select sites,

drew up a strategic road map to understand opportunities

for saving water, and initiated major water saving projects.

AVAILABLE ONLINE

Building Industries, Jobs, & Partnerships to Last

The Challenge of Low Carbon Transformation

Addressing Climate Change in Mining

Q&A with Chinese Supplier about the EHS Academy Experience

Renewable Energy Manufacturing: Pensacola Positioned to Lead

Finding Solutions to Global Water Needs

Australia’s Mining Industry Steps Up to the Energy Challenge

Sustainable Cities: Where Big Challenges Meet Huge Opportunities

WWW.GE.COM/CITIZENSHIP/STORIES

AVAILABLE ONLINE

Tearing Down Barriers

to Green Trade

WWW.GE.COM/CITIZENSHIP/STORIES

GE 2009 CITIZENSHIP REPORT 29

Beyond our ecomagination product line, we are also developing our

capacity for life cycle assessment to better understand the impacts

of our products throughout their production, use and disposal —

particularly where the trade-offs are not clear. One example is when

GE Healthcare Life Sciences developed the single-use platform that

included the WAVE Bioreactor™ System, a single-use bioreactor for

growing cell cultures to produce biopharmaceuticals. The concern

was that replacing stainless steel components with pre-sterilized

bags for holding liquid cell cultures would result in a larger envi-

ronmental footprint. The primary insight provided by life cycle

assessment showed that, in this instance, the single-use approach

results in substantially lower energy and water consumption, since

it does away with the extensive cleaning and high temperature

sterilization that are required for stainless steel bioreactors. Such life

cycle assessments will be increasingly important as environmental

decision making reaches a new level of rigor and integration into

business processes. We are therefore also road-testing the draft

Greenhouse Gas Protocol

Product Life Cycle Standard

from a joint initiative of the

World Resources Institute and

the World Business Council for

Sustainable Development, which

will provide a standard method for different companies to perform

life cycle carbon footprint assessments of their products.

GE is increasing our own energy and water effi ciency and that of our

customers, and we believe we can continue to do this through our

systematic and consistent approach to driving out such resource

ineffi ciencies. We also know that such effi ciency gains have histori-

cally been outrun by economic growth. Energy saved in one part

of the economy is likely to be used to raise standards of living and

create growth somewhere else, so unless energy supplies can be

decarbonized by shifting more generation to renewable or nuclear

energy sources, greenhouse gas emissions will continue to rise.

Similarly, without more water reuse, this indispensable resource

for life itself will continue to decline.

There is currently no single technology solution to meet the

world’s diverse energy needs. Centrally located base-load energy

sources continue to provide most of the world’s energy needs

while renewable energy sources such as wind, solar power and

biomass are playing an increasingly signifi cant role in the global

energy mix. We are investing across the spectrum of these tech-

nologies to advance capabilities in meeting the world’s energy

demands with cleaner and more effi cient energy options. We

remain committed to introducing a new generation of nuclear

reactors and cleaner coal technology, along with solutions to water

availability and quality. We have also made substantial investments

to commercialize Smart Grid solutions, sodium and lithium battery

technology, offshore wind, smart appliances and multi-fuel gas

turbines. These innovations will facilitate both energy security and

job creation.

global theme: energy & climate change

Ecomagination Progress

Our pace of growth with ecomagination is exciting — and

accelerating. At the start we had 17 products; today, we

have more than 90. This portfolio generated approximately

$18 billion in revenues in 2009 and we are projecting that

ecomagination product revenues will grow at twice the rate

of GE’s overall revenue between now and 2015. Starting in

2010, we are doubling, to $10 billion, our research and develop-

ment investment in ecomagination over the next fi ve years

versus the previous fi ve years. This investment will help us

deliver the next generation of ecomagination products and

continue to lead the global marketplace when it comes to

innovation, performance and growth. We also remain com-

mitted to making signifi cant progress on our operational

goals, so we’re committing to double our energy effi ciency

while reducing our greenhouse gas emissions and reducing

our water consumption.

Around the world, we have been working with governments on

policy ideas for this transformation of energy and water systems.

Eliminating barriers to trade, rejecting protectionism and ensuring

the protection of intellectual property rights are also critical in

enabling clean technologies to be developed and deployed in a

cooperative, mutually benefi cial manner.

Last year, we joined with industry leaders from fi ve continents,

including China Power Development and Tata of India, as part of

the Copenhagen Climate Council. This body called on governments

to price and control carbon emissions and to enable investment in

low-carbon solutions. We also

helped to lead the U.S. Climate

Action Partnership, an alliance

of major businesses and leading

climate and environmental

groups in the U.S., calling on our

own government to enact legislation requiring signifi cant reduc-

tions of greenhouse gas emissions. We are continuing to advocate

for clean energy standards in the U.S., and have also contributed to

debate and knowledge sharing on CCS deployment through the

European Technology Platform for Zero Emission Fossil Fuel Power

Plants (ZEPP), the Coal Utilization Research Council, the Japan-U.S.

Business Council and the Asia Pacifi c Economic Cooperation (APEC)

program.

AVAILABLE ONLINE

Making Energy Effi ciency One Step Better & “Smarter”

The Ecomagination Product Review (EPR) Process

2009 Water Reuse Summit

Unlocking American Jobs in a Clean Energy Future

WWW.GE.COM/CITIZENSHIP/STORIES

AVAILABLE ONLINE

Designing Products for a

Healthier Environment

WWW.GE.COM/CITIZENSHIP/STORIES

AVAILABLE ONLINE

Copenhagen Climate

Negotiations

WWW.GE.COM/CITIZENSHIP/STORIES

30 GE 2009 CITIZENSHIP REPORT

Sustainable Healthcare

Healthcare is a $3.5 trillion global industry, equal

to eight percent of the world’s GDP, and it has

grown by 35 percent in fi ve years. Yet despite this,

good health remains out of reach for many. Both

lifestyle factors and access to affordable healthcare

are key challenges that can mean the difference

between health and disease, or premature death.

• Two billion people worldwide do not have access to primary

care or clinics, while 100 million people are impoverished each

year as a result of health spending.

• 11 million children die each year, more than two-thirds from

preventable causes.

• The top causes of death in most poor countries are death in

pregnancy or childbirth, pediatric respiratory and intestinal

infections, and diarrhea — all of which could be prevented with

simple medical care.

• 2.5 million people die of AIDS-related illnesses each year.

• Chronic diseases, such as heart disease, stroke, cancer, chronic

respiratory diseases and diabetes are by far the leading cause

of mortality in the world, representing 60% of all deaths. Many

of these diseases are related to lifestyle factors including tobacco

use, obesity, exercise and stress.

• 25,000 people die each day from hunger-related causes, with

malnutrition contributing to half of all preventable child deaths.

Source: World Health Organization and The Aspen Institute.

global theme

Pictured: A patient receiving treatment at Kossamak National Hospital in

Phnom Penh, Cambodia. The facility was one of three in the country to receive

an equipment upgrade in 2009 through the Developing Health Globally™ program.

Learn more about sustainable healthcare at www.ge.com/citizenship/theme-healthcare.

GE 2009 CITIZENSHIP REPORT 31

Our Approach
Scientists continue to develop ever more sophisticated diagnostics,

vaccines, treatments and technologies to continually fi ght disease

and prolong healthy life. However, businesses and governments are

still trying to develop the game-changing shifts in both healthcare

and lifestyle choices to reduce the burden of chronic disease, and

enable everyone to have access

to essential healthcare.

While a girl born in Japan can

expect to live for 86 years, a girl

born in Zimbabwe is unlikely to

see her 35th birthday. And even within prosperous countries, large

health disparities persist, with wealthier groups outliving those in

lower income groups in some countries by 10 to 15 years.

Healthcare systems are also struggling to respond to changing

patterns of disease. New epidemics, such as avian or human

pandemic infl uenza, require coordinated public health responses

from all countries. At the same time, aging populations and manage-

ment of long-term conditions such as mental health, HIV/AIDS and

diabetes require a different kind of care from traditional hospital-

based services as well as public health approaches to enable

people to live healthier lifestyles.

Healthcare systems around the world are hugely diverse, but all

share the same priorities of sustaining a healthy and productive

population by improving the

quality of healthcare and dis-

ease prevention — reducing

the cost and enabling broad

access. As the World Health

Organization’s Tallin Charter

states, the challenge is to create systems that are responsive to

people’s needs and preferences, treat them with dignity and

ensure that they do not become impoverished as a consequence

of ill health or use of health services. This requires effi ciency:

making the best use of available resources.

Better, simpler systems are needed that lower the cost of care

and improve the quality of outcomes for more people.

GE contributes to sustainable healthcare through the technology,

support systems and solutions we offer, as well as through our

efforts to create healthier workplaces and infl uence the lifestyles

of our employees.

On the product side, health information technology systems can be

integrated into the healthcare delivery system to help cut waiting

lists. Smaller, portable patient monitoring and diagnostic equipment

can keep people out of hospitals, allowing them to be diagnosed in

doctor’s offi ces and to convalesce in their own homes. Accurate

early detection, diagnosis and treatment can save lives and money.

We also work to monitor and reduce the environmental impact of

our healthcare products through their production, distribution, use

and disposal phases.

However, at present, a great many of our products only reach

the urban population of developing countries. Even in established

markets, healthcare systems are struggling with the challenges

of cost, quality and access to healthcare.

Therefore, in 2009 we launched healthymagination to drive a step

change in effi ciencies in healthcare, enabling more rapid diagnosis,

improved patient experiences, increased access and better out-

comes. Healthymagination is a business strategy aimed at realizing

the new opportunities we see in healthcare from broadening

access and reducing cost. It is mainly focused on GE’s $16 billion

healthcare business, but it also draws in GE fi nance products and

NBC Universal’s ability to reach consumers with health-related

information. Additionally, healthymagination aims to improve the

health of more than 600,000 GE employees and dependents while

controlling costs.

Our fi rst healthymagination product was the Venue 40 — an ultra-

sound system as portable as a tablet computer that allows doctors

to use ultrasound scanning at a patient’s bedside or in a doctor’s

offi ce. This means better patient care and cost savings.

Since then, 24 GE products have been validated as healthymagination

products through Oxford Analytica, an independent research fi rm.

These products range from systems used to track and effi ciently

deploy equipment in hospitals to lower-cost imaging equipment

and electronic medical records.

Healthymagination also extends to medical information systems.

Fragmented clinical information trapped in disparate IT systems

across multiple institutions results in higher costs of care, exposure

to redundant procedures, and real risks of misdiagnosis and inap-

propriate treatment. GE’s Healthcare IT business unit is providing

health information sharing systems, while GE Capital provides

fi nancing to help health providers in rural and underserved areas

of the U.S. invest in these life-saving, cost-saving IT systems.

In 2009 we launched a program called “HealthAhead,” which aims

to engage GE employees, retirees and families in creating a culture

of health through an increased focus on nutrition, stress manage-

ment, smoking cessation and promotion of physical activity. At the

core of the initiative is a commitment to creating healthy workplaces.

The goal is that all our sites with over 100 employees will be certi-

fi ed as healthy workplaces by 2012. To meet this requirement each

site must demonstrate a wide ranging package of measures, from

instituting a tobacco-free campus, to providing healthy food and

nutritional information in cafeterias and vending machines, as well

as employee health risk counseling and screening. To support

employees, the program provides nutritional information and

subsidies for healthy food choices, exercise facilities and nicotine

replacement options, and reduced healthcare premiums for

non-smokers.

The healthymagination philosophy extends into our partnerships

and public policy advocacy for healthcare around the world. Our

contribution to healthcare policy reform debates is to investigate

and show how improvements can be made in the effi ciency, quality

and accessibility of healthcare.

global theme: sustainable healthcare

AVAILABLE ONLINE

Changing the Healthcare

Landscape in Cambodia

WWW.GE.COM/CITIZENSHIP/STORIES

AVAILABLE ONLINE

Making Progress Toward

Sustainable Health

WWW.GE.COM/CITIZENSHIP/STORIES

32 GE 2009 CITIZENSHIP REPORT

Our Position
Through the European Coordination Committee of the Radiological,

Electromedical and Healthcare IT Industry (COCIR), a European

diagnostics trade association, GE has contributed to the European

Commission’s recent review of the role and function of the health-

care technology sector. We have also pressed for the development

of the European Partnership for Action Against Cancer to ensure

that it focuses on addressing cancer through early detection and

better screening. In the Asia-Pacifi c region, we have been a found-

ing sponsor of the Pacifi c Health Summit, which brings together

global decision-makers in science, policy, industry, medicine and

public health to discuss how emerging science and technology

can be connected to global health policy. The Summit is not just a

talking shop, but also a mechanism for identifying neglected areas

in health, such as TB and maternal infant care, and targeting them

with research.

The U.S. healthcare system represents both a major market for

our healthcare business and major cost for GE as a buyer of health-

care for employees. We have therefore been particularly active in

debates around healthcare reform in the U.S. The current system

leaves many with poor or insuffi cient healthcare and does not

reward physicians and hospitals for improving quality or lowering

costs. Reforms are needed to make the system more accessible

and equitable, less costly and more patient-centric. For example,

our position on controlling the cost of reimbursements for medical

tests is guided by the healthymagination principal of paying for

value. Instead of cutting reimbursements across the board, we

believe that coverage and payment policies should be based on

physician-developed, evidence-based protocols to drive appropriate

use of tests. We have been active in the Center for Payment Reform,

the eHealth Initiative and the Center for Healthcare Innovation,

advocating for healthcare reforms that expand access, improve

performance incentives and patient choice, and enable innovation.

GE was one of the founders of the Leapfrog Group, an initiative

that transformed quality and cost transparency of healthcare in

the U.S., and we also helped to found Bridges to Excellence and

the Center for Payment Reform, both of which have catalyzed

major changes in the way physicians and hospitals are paid.

We also support access to healthcare in the U.S. through philan-

thropic and capacity-building initiatives — such as offering a

leadership course on our Lean and Six Sigma management tech-

niques to the Veterans Health Administration. Through the new

Developing Health™ program, we are working to fi nd innovative ways

to increase access to healthcare for underserved communities

in the U.S. by supporting community health centers with grants

and skills-based volunteerism.

While the bulk of our initial partnerships, advocacy and product

development for healthymagination were targeted for the U.S.,

Europe and established markets in Asia, the ultimate goal is also

to reduce costs and improve access and quality of healthcare in

expanding emerging markets. GE has therefore also contributed

to a new World Health Organization initiative to examine the

appropriate medical technologies for developing nations, and we

also support the World Bank’s work in this area.

The healthymagination principles of improving access, reducing

cost and improving quality provide a critical test, reconciling our

perspectives on healthcare as an employer, a manufacturer and

a corporate citizen while guiding both our public policy positions

and philanthropic activities.

Meeting the needs of rural populations in emerging economies

requires gaining a deep understanding of the needs and the practice

of medicine in these markets — after which the development of

robust targeted products can take place. GE is therefore reversing

its traditional business model in many cases. Rather than follow

our historical path of developing products in the U.S. and Europe

and adapting them for emerging markets, we have shifted R&D

on these products to developing countries to meet local needs.

To do this we have set up teams in more than a dozen countries,

with unprecedented autonomy, to develop technologies for much

lower price points. One example of this has been the MAC EKG

product line — a series of durable, portable heart monitors that

allow data on ECG tests to be transmitted for remote analysis.

This line of products was originally developed by GE technologists

in India, for India, and is now being offered as a tool for primary

care doctors, rural clinics and visiting nurses in other countries,

including in the U.S. We believe that technological innovations

such as the Vscan — a portable, battery-operated ultrasound scanner

the size of a mobile phone — have the potential to fi nd many new

uses to improve access in healthcare systems in both developed

and developing nations. This will certainly include bringing improved

diagnosis to rural areas of the developing world.

GE’s healthymagination business strategy is supported by our

philanthropic Developing Health Globally™ initiative, which provides

donations and technical support to public hospitals in developing

countries. It is estimated that 50 percent of medical equipment

in developing countries lies unused because of lack of training or

maintenance. Developing Health Globally therefore draws on the

competencies of a range of GE businesses to address critical gaps

in healthcare (including related issues such as power, water and

sanitation). We do not just donate equipment — we also train and

support medical and maintenance staff. This program directly impacts

4.8 million people globally through its $40 million commitment in

14 countries throughout Africa, Latin America and Southeast Asia.

Of course, it will take more than philanthropy to signifi cantly impact

global health problems. However, if we can increasingly align all

our business resources toward closing the gaps in healthcare —

from product development to fi nance, to marketing, to partnerships,

philanthropy and public policy advocacy — then we can help develop

more sustainable healthcare systems.

AVAILABLE ONLINE

Sustainable Global Health

Striving for Healthcare Access in a Diffi cult Economy

Enabling a Culture of Health

Innovative Solutions for Sustainable, Affordable & Accessible

Good Quality Healthcare Globally

WWW.GE.COM/CITIZENSHIP/STORIES

GE 2009 CITIZENSHIP REPORT 33

Community Building

The past fi fty years have seen a revolution in eco-

nomic advancement, with emerging economies

becoming the powerhouses of growth. But not every-

one has participated in this revolution. Two-thirds of

the world’s population still live on the equivalent of

less than $4 per day, and are held back from using

their skills, talents and hard work to better them-

selves. People in industrialized economies are also

facing diffi cult transitions, as old jobs and sources

of competitive advantage are replaced by new ones.

An old saying at GE is that “progress is our most important product.”

The ability to continue to grow our business depends on growing

and sustaining vibrant economies. These self-confi dent societies

are also the places where people are able to build more prosperous

lives, and good places to live.

Some of the most crucial resources needed for sustainable economic

growth are human qualities. People who are resilient, skilled and

hardworking can create remarkable success. But they also depend

on institutions that do not stand in their way, and instead enable

them to move forward.

Governments and national institutions are vital to progress. The

quality of public institutions is therefore crucial. Where they are

undermined by bribery and corruption, it is the poorest who are

most hurt by deteriorating public services. Citizens lose faith in

government, industry and the rule of law. Crime, confl ict and

instability erode the quality of life and prospects for prosperity.

Helping to build communities for sustainable prosperity is not so

much about “giving back,” but about “paying forward” to help build

the foundations that our business needs to grow on. For GE, this

means taking a four-level approach, which builds from the inside out.

global theme

Pictured: Rice terraces in Longsheng, Guangxi, China.

Learn more about community building at www.ge.com/citizenship/theme-community.

34 GE 2009 CITIZENSHIP REPORT

• Developing human capital. We start by investing in the education,

health and experience of our own people. GE recognizes labor

rights, and offers decent wages, medical benefi ts, pensions and

safe workspaces for its employees around the world. In China,

for example, we have offered voluntary, free hepatitis B virus

vaccination to all employees. We invest more than $1 billion a year

in the training and professional

development of our managers

and leaders, engineers, scien-

tists, manufacturing and sales

staff around the world, and also

invite public and private sector leaders to share in the leadership

development of our Crotonville Leadership Center. In 2010, we

are opening six service shops in emerging markets and formally

announce a global research center in Brazil. We are also creating

jobs in the U.S., including a plan to add nearly 1,200 positions in

Michigan to accelerate our capability in manufacturing, and to

add 1,000 in Louisville, KY, to make the next generation of smart

appliances. We champion employee diversity and inclusiveness,

with various employee networks, such as the Women’s Network

and Hispanic, African American, Asian-Pacifi c American and

Veterans Forums helping to sustain a nimble and successful

workforce.

• Promoting excellence in science, technology, engineering and
math education. Scientifi c and technical education is crucial to

competitiveness, and to solving the major problems the world

faces. In the United States, the GE Foundation is addressing this

education imperative by supporting high-impact initiatives that

improve access to, and the equity and quality of, public education.

The Developing Futures™ in Education program is one such

endeavor, providing both funding, curriculum development and

skilled volunteers to help raise student achievement in math and

science curricula and to promote better management of schools.

In 2009, GE Foundation convened hundreds of U.S. thought leaders,

including representatives from the U.S. Department of Education

and the National Governors Association. As a result of the program,

school districts continued to see improved profi ciency levels in

math and science, and since the inception of the grants, all districts

in total have saved over $16 million through GE-led projects.

• Strengthening the communities in which we work. Between

2000 and 2009, GE incurred almost $23 billion of corporate

income taxes to governments in the more than 250 tax jurisdic-

tions around the world where we work. But our contribution does

not stop at writing checks. Our commitment to high standards

of health, safety and ethical behavior helps create new expecta-

tions for doing business in the countries where we operate. GE

people actively strengthen their communities through pro bono

volunteering with health clinics, school districts and schools.

GE programs concentrate on strengthening the civil society

organizations and legal and confl ict management systems that

are all crucial to healthy societies. In China, for example, GE

lawyers teach courses at Shanghai’s Jiao Tong University and

collaborated with Sun Yat-sen University to develop an EHS

Academy. GE not only assists in developing the curriculum and

providing expert trainers — we encourage local suppliers to send

their EHS managers to courses at the Academy. This pays off for

GE in terms of better supply

chain compliance, but it also

benefi ts the local economy

by building the cadre of EHS

professionals needed for

industry to meet international

standards. Through GE Foundation we provide support for

Partners for Democratic Change, helping establish national

centers for change and confl ict management in 10 emerging

markets.

• Engaging policy makers. Globally, societies are working to develop

new risk-oversight frameworks to foster fi nancial stability, agree-

ment on greenhouse gas emissions to stop climate change, trade

rules to promote growth and intellectual property rights to support

innovation. These are also global public policy priorities for GE.

GE continues to play an active role in advocating for global rules

on emissions, and for agreements to reduce tariffs on green

products. In addition, we engage with public policy makers around

the world on issues that relate to national priorities and GE’s

strategy. In the U.S., we have been particularly focused on health-

care reform. In Vietnam, we worked with both the Vietnamese

and U.S. governments to improve trade relations and support

Vietnam’s accession to the World Trade Organization. In China,

we liaise with academics and policy makers to understand and

infl uence legislative developments and participate in government

advisory groups and drafting committees.

We believe that aligning our business strategy with public policy

priorities is the best way, indeed the only way, of achieving long-term

business success and sustainable development. At the same time,

GE is a business, and not a development agency or a public body.

Our investments in community building are focused on contributing

to the success of our business, together with the societies we work in.

We recognize that any business that is promoting a view on how

best to achieve public policy goals while also advocating for its

own commercial priorities runs the risk of running into confl icts of

interests, both real and perceived. There are legitimate concerns

that businesses may infl uence public processes unduly to achieve

private ends, or conversely may lose commercial focus by aligning

too closely with governments’ goals. Just as we must continually

innovate our products and services for better human impact, we

also need to continually fi ne-tune our approach to engaging with

the communities and governments where we operate to ensure

that it remains fair, legitimate and effective.

AVAILABLE ONLINE

Maternal Mortality in the World’s “Orphaned Countries”

Partnering for Growth in Vietnam

Diversity from the Classroom to the Workplace

Our Approach to Disaster Relief

The EHS Academy: Where Local Improvement Drives Global

Collaboration

WWW.GE.COM/CITIZENSHIP/STORIES

AVAILABLE ONLINE

Supporting Diversity

WWW.GE.COM/CITIZENSHIP/STORIES

AVAILABLE ONLINE

Developing Strong

Local & International

Partnerships

WWW.GE.COM/CITIZENSHIP/STORIES

GE 2009 CITIZENSHIP REPORT 35

Summary of Our Priorities

GE’s comprehensive approach to corporate citizenship is as diverse and far-reaching as our organization.

We categorize our citizenship efforts into a range of priorities, as shown here.

This summary provides an overview of our citizenship priorities. Additional detail is available online at

www.ge.com/citizenship/ourpriorities.

• Regulatory Excellence

• Executive Accountability

• Open Reporting

• Government Business

• Compensation

Compliance & Governance
For a full review, visit www.ge.com/citizenship/compliance.

The GE commitment to perform with integrity is instilled in every

employee as a non-negotiable expectation of behavior. This expec-

tation is guided by our integrity policy, The Spirit & The Letter, and is

underscored by an extensive system of policies, processes, training

and communications that contribute to the operational excellence

of GE’s citizenship platform.

• International Public Policy

• Strengthening the Global

Economy

• Technology & Innovation

• Countries of Concern

• Political Contributions

• Rule of Law

• USCAP to Advance U.S.

Climate Policy

Public Policy
For a full review, visit www.ge.com/citizenship/publicpolicy.

GE regularly integrates its business, citizenship, public policy, and

philanthropic strategies with the goal of advancing global policy

initiatives. By furthering discussion on trade, energy, healthcare,

education, rule of law, human rights and other important and

relevant topics, GE is in the position to share best practices as well

as gain new knowledge when it comes to new solutions and

approaches to solving dilemmas.

• Workforce Information

• Recruiting

• Employee Benefi ts

• Labor Relations

• Training & Development

• Variable Compensation

Packages

• Fair Employment Practices

• Healthcare Programs &

Benefi ts

• Health & Safety

Overview of EHS Policy,

Team & Programs

Workplace Injury & Illness

Excellence Programs &

External Recognition

Global Focus on Regulations

Training Units Completed

Our People
For a full review, visit www.ge.com/citizenship/ourpeople.

With nearly 300,000 employees working across 100 countries, GE

works hard to meet its responsibilities for the health and safety of its

people. Founded upon the imagination, intelligence, and curiosity

of its employees, GE depends on its people to drive business growth

and strengthen its leadership position in the global marketplace.

Upholding world-class standards in workplace health and safety,

GE strives to maintain a culture where employees can grow and

succeed. GE’s priorities for health and safety are closely aligned

with its goals for environmental excellence — employing operational

tools, training and processes that drive accountability and deliver

the best results.

In addition, GE continues to invest in leadership and development

training, extending employee benefi ts beyond traditional frame-

works and building internal capacity for sustainable success.

To attract, retain, and bring out the best in its people, GE offers

challenging, rewarding careers where employees are able to

continuously learn — growing their personal and professional

capabilities, as well as GE’s ability to excel.

36 GE 2009 CITIZENSHIP REPORT

• Overview of EHS Policy,

Team & Programs

• Excellence Programs & External

Recognition

• Air & Wastewater Exceedances

• Greenhouse Gas Emissions

• Water Use

• Global Penalties Paid

• Government Agency

Inspections

• Piloting Supply Chain

Emissions Measuring Tools

• Health & Safety —

See “Our People”

Environment
For a full review, visit www.ge.com/citizenship/environment.

Applying world-class environment, health and safety (EHS)

expectations in its operations, GE’s EHS leaders are responsible for

maintaining compliance, reducing the Company’s environmental

footprint, while also ensuring the health and safety of GE’s nearly

300,000 employees around the world. Trained in programs that reduce

not just greenhouse gas emissions and water use, but also workplace

illness and injury, EHS experts employ operational tools, training

and processes that drive accountability and deliver the best results.

GE also works with its suppliers to ensure that they provide a safe

and healthy workplace for their own employees and meet GE’s

Supplier Expectations www.ge.com/citizenship/
supplier-expectations.

• Program Description

• Supplier Diversity

• Supplier Expectations

• Supplier Audits

• Piloting Supply Chain

Emissions Measuring Tools

Our Suppliers
For a full review, visit www.ge.com/citizenship/oursuppliers.

GE sets expectations for its suppliers regarding environment,

health, safety and employment practices and conducts on-site

inspections of many suppliers, mostly in emerging markets. In

addition to requiring suppliers to address defi ciencies identifi ed

in on-site assessments, we are working to provide training to

suppliers and identify capacity-building projects in places where

GE has a signifi cant supplier base. We also did a thorough program

review and are currently piloting program refi nements designed

to encourage GE’s suppliers to adopt their own management

approach to ethical business issues.

• Implementing Guidelines

• Including Human Rights

Principles in Our Supply Chain

• Privacy

• GE and the UN Global

Compact

Human Rights
For a full review, visit www.ge.com/citizenship/humanrights.

GE’s human rights considerations include project fi nance, consumer

and employee privacy, supply chain, freedom of thought and

speech, and healthcare products and delivery, to name just the

most obvious areas where human rights concerns intersect with

GE business operations.

• Research & Development • Product & Services Issues

Our Products & Services
For a full review, visit www.ge.com/citizenship/ourproducts-services.

From infrastructure projects and entertainment programming,

to consumer fi nance products and nanotechnology, GE takes a

360-degree perspective of the impact our products and services

can have on the environment, the economy, and society.

• Building a Customer Focus • Global Customer Summit

Our Customers
For a full review, visit www.ge.com/citizenship/ourcustomers.

Customers are becoming increasingly important collaborators in

the product development cycle. As the marketplace grows more

dynamic and interdependent, GE understands that the success

of our customers complements our own.

• Taxation: Our Approach

• GE People (Employees

and Retirees)

• GE Volunteers

• Disaster Relief

• Telemundo Community &

Public Service Initiatives

• NBC Universal in

the Community

• GE Foundation

• Education

• Healthcare

Our Communities
For a full review, visit www.ge.com/citizenship/ourcommunities.

Inspired by the dedication of our employees, GE strives to make

a positive, sustainable impact in the development of stronger and

more self-reliant communities around the globe.

GE 2009 CITIZENSHIP REPORT 37

Our 2009 Citizenship reporting applies a self-declared GRI Application Level A. The abbreviated index

featured here provides references to our reporting against the GRI “G3” Guidelines within the content of

this print report. To view the more detailed GRI Index, including the indicators that we did not report on,

more links to relevant information featured in GE Citizenship online reporting and other GE Reports, and

the GRI Application Level Table, please visit www.ge.com/citizenship/gri.

For more information on the GRI Sustainability Reporting Framework and the G3 Guidelines,

see www.globalreporting.org.

Global Reporting Initiative (GRI)
“G3” Content Index

PART II: STANDARD DISCLOSURES PAGE

ECONOMIC PERFORMANCE INDICATORS

EC1 Direct economic value generated and
distributed

2, 23, 28

EC8 Infrastructure investments and services for
public benefi t

2, 23, 28

EC9 Signifi cant indirect economic impacts 28

ENVIRONMENTAL PERFORMANCE INDICATORS

EN3, EN4 Energy consumption 23

EN5 – EN7 Initiatives to reduce energy consumption 16, 28

EN8 Total water withdrawal by source 23

EN16 – EN20 Signifi cant air emissions and initiatives to
reduce them

16, 23, 28

EN21 Water discharged 23

EN22 Waste and Hazardous Waste including
signifi cant spills

23

EN26 Initiatives to mitigate environmental
impacts of products and services

16, 28

EN28 Environmental fi nes and sanctions 23

EN30 Environmental protection expenditure and
investments

16, 28

LABOR PRACTICES

LA1, LA13 Employee profi le and diversity 23

LA7, LA8 Health and safety data and programs 23

LA10, LA
11

Employee training and career management
data and programs

23

HUMAN RIGHTS

HR2 Signifi cant suppliers and contractors
human rights screening

23

SOCIETY

SO1 Impacts of operations on communities 22, 23

SO2 – SO4 Managing risks related to corruption 22, 23

SO5 Participation in public policy development 8, 18, 22, 28

PRODUCT RESPONSIBILITY

PR6 Responsible marketing behavior 22

PART II: STANDARD DISCLOSURES PAGE

1. STRATEGY AND ANALYSIS

1.1 CEO’s Statement 4

1.2 Key impacts, risks and opportunities 2, 4, 5, 8, 12,
18, 22

2. ORGANIZATIONAL PROFILE

2.1 – 2.9 Organizational Profi le 2, 23

2.10 Awards received in the reporting period 40

3. REPORT PARAMETERS

3.1 – 3.3,
3.6 – 3.11

Reporting Parameters 1, 3, 23

3.4 Contact point 1, 41

3.5 Process for defi ning report content 1, 4, 18

3.12 Standard Report Disclosures 1, 38

3.13 External assurance policy and practice 10

4. GOVERNANCE, COMMITMENTS & ENGAGEMENT

4.1 – 4.7,
4.9 – 4.10

Governance arrangements, including ESG
arrangements

18, 22

4.8 Internally developed statements of mission
or values, codes of conduct, and principles
relevant to ESG, and the status of their
implementation

4, 5, 8, 12,
18, 22

4.11 Precautionary Principle 28

4.13 Memberships in associations and/or
national/international advocacy
organizations

1, 18, 28

4.14 – 4.17 Stakeholder engagement 1,10, 18

DISCLOSURES ON MANAGEMENT APPROACH

Economic 1, 22, 28, 36

Environmental 18, 28, 36

Human Rights 18, 36

Society 18, 28, 36

Product Responsibility 1, 18, 28, 36

The page number references relate to the relevant chapter within the report

where indicator information is reported.

38 GE 2009 CITIZENSHIP REPORT

United Nations Global Compact

The United Nations Global Compact (UNGC) is both a policy platform and a practical framework for

companies that are committed to sustainability and responsible business practices. As a multi-stakeholder

leadership initiative, it seeks to align business operations and strategies with 10 universally accepted

principles in the areas of human rights, labor, environment and anti-corruption and to catalyze actions

in support of broader UN goals.

GE signed up to the UNGC in 2008. In addition to our 2009 Citizenship reporting, GE has produced this

table as part of our Communication on Progress (COP). Business signatories to the UNGC are required

to annually submit a COP for the UNGC web site and to share the COP widely with their stakeholders.

For more information about how GE is working with the UNGC, please visit www.ge.com/citizenship/ungc.

For more information about the UNGC strategic policy initiative visit www.unglobalcompact.org.

UNGC 10 COMMITMENTS PAGE / LINK

HUMAN RIGHTS

Principle 1 Businesses should support and respect the protection of internationally
proclaimed human rights. • Human Rights

www.ge.com/citizenship/humanrights
Principle 2 Make sure that they are not complicit in human rights abuses.

Principle 3 Businesses should uphold the freedom of association and the effective
recognition of the right to collective bargaining. • Human Rights

www.ge.com/citizenship/humanrights
• Our People

www.ge.com/citizenship/ourpeople

Principle 4 The elimination of all forms of forced and compulsory labour.

Principle 5 The effective abolition of child labour.

Principle 6 The elimination of discrimination in respect of employment and occupation.

ENVIRONMENT

Principle 7 Businesses should support a precautionary approach to environmental challenges. • Global Themes — Energy & Climate Change
page 28

• Environment
www.ge.com/citizenship/environment

• Public Policy
www.ge.com/citizenship/publicpolicy

• Our Suppliers
www.ge.com/citizenship/oursuppliers

• Ecomagination 2009 Annual Report
www.ecomagination.com

Principle 8 Undertake initiatives to promote greater environmental responsibility.

Principle 9 Encourage the development and diffusion of environmentally friendly technologies.

ANTI-CORRUPTION

Principle 10 Businesses should work against corruption in all its forms, including extortion
and bribery.

• Compliance & Governance
www.ge.com/citizenship/compliance

For more information about the principles visit www.unglobalcompact.org.

GE 2009 CITIZENSHIP REPORT 39

Awards & Recognitions
GE recognizes the diffi culty in benchmarking its policies, processes

and programs against its peers, as the company portfolio spans

multiple regions, businesses, industries and products. Here we pro-

vide a quick snapshot of external benchmarks where others have

decided how GE measures against their respective standards. This

list below refl ects performance recognized for work done in 2009.

COMPANY & LEADERSHIP

Ethisphere: World’s Most Ethical Company (Industrials), 2007–2010

FORTUNE, World’s Most Admired Companies: (#1) 1998–2002,

(#2) 2003–2004, (#1) 2005–2007, (#2) 2008, (#9) 2009, (#16) 2010

FORTUNE, Top Companies for Leaders: (#7) 2009

FORTUNE, Most Powerful Women 2009: Charlene Begley,

Bonnie Hammer, Lauren Zalaznick

Business Week Magazine, Best Place to Launch a Career:
2007 (#13), 2008 (#12), 2009 (#16)

Business Week, Best Global Brand: (#4), 2008, 2009

Business Week, Most Innovative Companies: 2007 (#4), 2008 (#4),

2009 (#17)

Corporate Knights, Global 100 World’s Most Sustainable Corporation

Fast Company, The World’s Most Innovative Companies 2010:
GE #19, Top 10 by Industry: GE #1 in Health Care

Pro Bono Institute, 2010 Laurie D. Zelan Pro Bono Award:
Brackett B. Denniston III, GE Legal

2009 Atlanta Pro Bono Partnership 2008 Corporation of the Year:
GE Energy

Dress for Success “Something to Share” Award: Eileen Brumback

Massachusetts Appleseed 2009 “Good Apple” Award:
Brackett B. Denniston III, GE Legal

National Law Journal’s 20 Most Infl uential General Counsel:
Brackett B. Denniston III, GE Legal

The Burton Award for Legal Achievement “Legends in Law” Award:
Brackett B. Denniston III, GE Legal

Ethisphere Institute 2009 “Attorneys Who Matter”:
Brackett B. Denniston III, GE Legal

Marvin Campbell 2009 AAF Icon Award

Asian American Bar Association of NY 2009 “Leadership Award”:
Outstanding service and commitment to Asian American legal

community

Irish Voice Magazine, Irish American Legal 100, 2009:
Nuala O’Connor Kelly

Corporate Secretary Magazine Awards, Best Proxy and Most
Effective Compensation Disclosure Corp Securities Team, 2009:
GE Corporate Securities Team

GE named “Governing Unit” of Shanghai Jiao Tong University
Alliance for Innovative Talent

INVESTORS

Innovest: Highest AAA rating

KLD: Global Climate 100 Index

Dow Jones Sustainability Index 2009/10: GE achieved an overall

score above the average in the diversifi ed industrials group. This is

the sixth year that GE has been selected as an index component.

GE achieved the best score in the diversifi ed industrials group in

the following categories:

• Corporate Governance

• Codes of Conduct/Compliance/Corruption & Bribery

• Environmental Policy/Management System

• Human Capital Development

• Corporate Citizenship/Philanthropy

• Social Reporting

Covalence Ethical Ranking: Top 10 Worldwide

Maplecroft, Climate Innovation Index: Ranked #1

The Climate Group, U.S. Climate Brand Index: Ranked #1

IR Magazine US Awards 2010:
(based on investor survey)

• Best retail investor communications

• Best investor relations, Diversifi ed sector

DIVERSITY

Working Mother Magazine, 100 Best Companies for Working
Mothers: 2004, 2005, 2006, 2007, 2008, 2009

Society of Women Engineers, President’s Award:
GE Women’s Network, 2009

G.I. Jobs Magazine, Top 50 Military Employers: 2006, 2007,

2008, 2009

CAREERS & the disABLED Magazine: Ranked #17 in the

19th Annual “Top 50 Employers”

Minority Engineer Magazine: Ranked #5 in the 18th Annual

“Top 50 Employers”

Equal Opportunity Magazine: Ranked #2 in the 17th Annual

“Top 50 Employers”

2009 Top Supplier Diversity Program
• Black EOE Journal “2009 Annual Yearbook”

• Hispanic Network Magazine “2009 Best of the Best”

• Professional Woman’s Magazine “2009 Best of the Best”

CITIZENSHIP REPORTING & PROGRAMS

CERES Sustainability Reporting Awards:
2008 GE Citizenship Report — Top 15

Corporate Register Reporting Awards:
2008 GE Citizenship Report — Top 10 ranking for Creativity in

Communications, Relevance & Materiality, Openness & Honesty,

Credibility through Assurance

Business Civic Leadership Center, 2009 Corporate Citizenship
Awards: Finalist for Developing Health Globally program

40 GE 2009 CITIZENSHIP REPORT

Contact Information

CORPORATE HEADQUARTERS

General Electric Company

3135 Easton Turnpike

Fairfi eld, CT 06828

(203) 373–2211

INTERNET ADDRESS

Visit GE online at www.ge.com and www.ge.com/citizenship

for more information about GE and its citizenship performance.

The 2009 GE Annual Report is available online at www.ge.com/
annualreport. For detailed news and information regarding

GE’s strategy and its businesses, please visit the Press Room

online at www.ge.com/news and our Investor Communications

site at www.ge.com/investors.

CORPORATE OMBUDSPERSON

To report concerns related to compliance with the law,

GE policies or government contracting requirements, write to:

GE Corporate Ombudsperson, P.O. Box 911, Fairfi eld, CT 06825;

or call (800) 227–5003 or (203) 373–2603; or send an e-mail to

ombudsperson@corporate.ge.com.

GE BOARD OF DIRECTORS

For reporting concerns about GE’s fi nancial reporting, internal

controls and procedures, auditing matters or other concerns to

the Board of Directors or the Audit Committee, write to GE Board

of Directors, General Electric Company (W2E), 3135 Easton Turnpike,

Fairfi eld, CT 06828; or call (800) 417–0575 or (203) 373–2652; or

send an e-mail to directors@corporate.ge.com.

GE FEEDBACK

Your feedback on GE’s progress is appreciated. Please e-mail

your comments to citizenship@ge.com. For more information

on GE’s citizenship strategy or for stakeholder inquiries please

contact one of the following:

Gary Sheffer
Vice President, Communications & Public Affairs

GE Corporation

gary.sheffer@ge.com

Frank Mantero
Director, Corporate Citizenship Programs

GE Corporation

frank.mantero@ge.com

General Electric Company

Fairfi eld, Connecticut 06828

www.ge.com

	GE 2009 Citizenship Report: Renewing Responsibilities
	Table of Contents
	About This Report
	GE Around the World
	GE Businesses
	A Letter from Jeff Immelt
	Board Member Perspective: Sam Nunn
	Human Impact
	A Letter from Brackett Denniston & Bob Corcoran
	2009 Highlights
	A Letter from the Expert Advisory Panel
	Performance Against Commitments
	Strategy and Engagement
	Our Priorities
	Operational Excellence
	At-a-Glance Metrics
	Global Theme: Energy & Climate Change
	Global Theme: Sustainable Healthcare
	Global Theme: Community Building
	Summary of Our Priorities
	Global Reporting Initiative (GRI) "G3" Content Index
	United Nations Global Compact
	Awards & Recognitions
	Contact Information

