

What's New: Lenovo's Sustainability Initiatives

Jan 2015 Update

- Sustainability for Lenovo means taking care of the long-term economic, social, and environmental health of our company and the communities in which we operate. Lenovo is a global company and we demonstrate corporate social responsibility everywhere we conduct business.

As the top PC maker in the world and an emerging PC Plus leader serving customers in 160 countries, Lenovo is committed to operating ethically and promoting corporate citizenship and sustainability in our business activities. As we've transformed our business for the PC Plus era (focused on mobile Internet devices, including PCs, tablets and smartphones), we continue to demonstrate these commitments through transparent and responsible management of our environmental, social and governance performance. Lenovo's success is built on product innovation, a highly efficient global supply chain, strong strategic execution, and our ability to deliver on our pledges to investors, employees, customers, local communities, the planet and future generations. We take our responsibilities seriously, and are focused on setting and achieving higher sustainability standards each year as we grow and diversify our product portfolio to lead in the PC Plus era.

Lenovo's Sustainability Report, **The Lenovo Experience - Building a more sustainable future**, which covers the 2013-14 fiscal year (April 1, 2013 – March 31, 2014) is posted online at <http://www.lenovo.com/sustainability>.

- Lenovo has a comprehensive Sustainability Policy covering all pillars of Lenovo's Sustainability programs. The policy is signed by our CEO Yuanqing Yang and is posted online at http://www.lenovo.com/social_responsibility/us/en/sustainability_policy.html.

For more information about Lenovo's commitment to the sustainability, please go to <http://www.lenovo.com/csr> and those web pages it points to.