

GOING SOLAR? TRUST REC

The largest European brand of solar panels

Public

REC

SOLAR'S MOST TRUSTED

Bettina Hammerschmitt
January 2020

Our Vision:

We want every person to benefit from electricity directly from the sun.

Strength throughout the value chain

- Leading **European** brand of solar panels
- Founded in **Norway** in 1996
- Industry pioneer with **22 years** of experience
- **34 million panels** manufactured, amounting to 8.8 GW (at end-2018)
- **Integrated** manufacturing from silicon to blocks, wafers, cells, and panels

History of REC

The early days	1996	• REC established in Norway
	1997	• First wafer washed by hand in summer 1997
Industrialization	1997–2010	• Production of wafers, solar cells, and solar panels in Scandinavia (Norway and Sweden)
Growth phase	2010	• Fully automated and integrated production of wafers, cells, and panels begins at state-of-the-art factory in Singapore
	2013	• Launch of REC Peak Energy Series
	2014	• Split of REC from Renewable Energy Corporation ASA (REC Silicon)
	2015	• Launch of REC Peak Energy 72 Series
	2016	• REC acquired by Norway's Elkem Group (Bluestar Investment Co. Ltd.)
	2017	• Launch of REC TwinPeak Series
	2018	• Launch of REC TwinPeak 72 Series
Changing the game	2019	• Launch of REC TwinPeak 2 Series
		• Launch of REC TwinPeak 2 BLK2 Series
		• Launch of REC TwinPeak 2S 72 Series
		• Launch of REC Peak Energy 2S Mono 50 BLK Series
		• Launch of REC N-Peak Series
		• Launch of REC TwinPeak 2 Mono Series
		• Launch of REC TwinPeak 2S Mono 72 Series
		• Launch of REC N-Peak Black Series
		• Launch of REC Alpha Series / REC Alpha Black Series

Founded
1996

>34 million
solar panels produced and sold

>17M people
powered at home

~2,000
employees globally

Norway & Singapore
Manufacturing facilities

~USD 500 million
2018 sales revenue

Balanced global sales
By geography and market segment

A partnership approach to business

- REC is the most trusted brand in the global solar industry
- Focus on and demonstrated commitment to partnership
- Not only offer high-quality products and services, but also importantly: a reliable and lasting partnership
- This mentality is lived by our four values:
 - We are Responsible
 - We are Experienced
 - We are Collaborative
 - We are Straightforward

REC – a global company with 2,000 employees

Module Shipments by Year (in MW)

Compound Annual
Growth Rate

+10%

Released

- N-Peak,
- TwinPeak 2
- Mono
- TwinPeak 2S
- Mono 72

The Top 15 module supplier ranking is being dominated by Chinese players, benefitting from a strong domestic demand

2017 Top 15 Company Ranking based on Module Shipments,
(Ranked by 2017, in GW)

¹ Based on global demand 2017 of 100.9GW

Source: SolarMedia Feb. 2018; IHS PV Demand Tracker – Q1 2018

If the Chinese market is excluded, REC remains a Top 10 player with a 2.6% global market share in 2017

2017 Top 10 Company Ranking based on Module Shipments,
Ranked by 2017, EXCLUDING CHINA

Global Market
Share¹, %

¹ Based on global demand 2017 of 50.8 GW **due to excluding China**

Source: SolarMedia Feb. 2018; IHS PV Demand Tracker – Q1 2018

Brands that have gone solar with REC

REC – The Facts

Leading **EUROPEAN** brand
of solar panels, founded and
headquartered in **NORWAY**

CELEBRATING
20
YEARS

Over 20 years experience in
the solar industry,
from silicon to panels

1,500 MW
annual panel production (2018),
FULLY AUTOMATED

**WINNER of THREE
AWARDS** in 2017

1. Solar + Power Award in Silicon Module category
2. Norwegian Climate Business of the Year
3. Made in Singapore Award in Energy & Power category

Part of \$63B

global conglomerate

>99%
accuracy of
deliveries vs.
orders (2018)

LOWEST
known warranty
CLAIMS rate

(REC 2018 PPM: <100)

**WORLD'S MOST
POWERFUL**

multicrystalline panel

300 Wp (60 cell), 355 Wp (72 cell)

**LOWEST
CARBON FOOTPRINT**

for solar grade silicon

(75% less energy used compared to traditional Siemens method)

100%
of production
clearing IEC
PID protocol

producer of panels with
HALF-CUT CELLS

LOWEST DEBT

among leading panel
manufacturers

to mass produce
PERC on multi-
crystalline cells

REC's integrated production site in Singapore

Wafer, Cell and Module production in one location

N-type Cell Plant

- Industry 4.0
- 4 cell lines

Wafer Plant

- P-type multi-crystalline
- 2 wafer factories

Cell Plant

- multi/mono
- 8 cell lines

Module Plant

- 6 Module lines
- Highly automated assembly

Production Capacity

1.8 GW

146k m² of production space

Winner of multiple awards

REC efforts have been recognized internationally

- DNV GL Top Performer
 - REC TwinPeak and REC TwinPeak 2
- Solar + Power Award
 - REC TwinPeak 2 in “Silicon Module” category
- Made in Singapore Award
 - REC TwinPeak 2 in “Energy & Power” category
- Norwegian Climate Business of the Year
- Intersolar Award
 - REC TwinPeak Series in “Photovoltaics” category
- Singapore 1000 “Net Profit Growth Excellence Award”
 - “Manufacturing” category
- IAIR Award
 - “Best Company for Sustainability; Solar Energy Solutions Global”
- Frost and Sullivan Best Practices Award
 - “Global Solar Power Customer Value Enhancement”
- Solar Industry Award
 - “Module Manufacturing Innovation”

REC – A Multiple Award-Winner

REC's industry leadership has been recognized by multiple awards worldwide

- Top Performer Awards by DNV GL for 4 years in a row
- Solar + Power Award for REC TwinPeak 2 Series
- Made in Singapore Award for REC TwinPeak 2 Series
- Norwegian Climate Business of the Year Award for New Silicon Production Methods
- Intersolar Award for REC TwinPeak Series
- Singapore 1000 Net Profit Growth Excellence Award
- IAIR Awards for Corporate Sustainability and Solar Energy Solutions
- Frost and Sullivan Best Practices Award for Customer Value Enhancement
- Solar Industry Award for Module Manufacturing Innovation

REC achieves an industry-leading energy payback time thanks to its fully integrated solar value chain

- REC focuses on reducing its primary energy usage in its panel production
- Efforts **throughout the entire value chain** are leading the way in sustainable module production
- REC solar panels achieve an **energy payback¹ time of around 1 year**, which is class-leading
- As the most energy intensive phase of the entire production process is the silicon production, REC benefits from its REC Solar Norway operations

Energy Payback Time by Location²
(in Years)

¹ One year of energy payback time refers to a time a module needs to generate the amount of electricity which has been required to produce it

² Data based on REC 290Wp solar module and calculated using Pvsyst simulation software

Recycling contributes to 'green' credentials

REC is world leader in recycling through the value chain

REC has partnered with multi-national electronic waste recycling companies to ensure effective solar module recycling systems

In 2018, REC introduced a silicon recovery process that will make it the first in the world to use silicon waste to produce solar grade silicon

- *Unique to REC – not replicable in Siemens or FBR processes*

REC has a leading carbon footprint

- *Certified by Certisolis (France)*

In 2011, REC was the first solar module manufacturer to demonstrate an Energy Payback Time of only 1 year

In 2012, REC was one of the first manufacturers to make a lead-free module commercially available

With its strong environmental credentials and top performance, REC is the number 1 module choice for eco-friendly investors in solar

Manufacturing in both Norway and Singapore provide REC with significant advantages

Source: 2017-18 World Economic Forum Competitiveness Report, Global Ranking of Major solar PV producing countries; Global Human Capital Index 2017

1

2

3

4

5

6

Reference cases

Real life, real satisfaction

IKEA, Germany	Phenix Power Plant	Redtag (BMA International)
582 kW	24 MW	537 kW
2,476 REC solar panels	100,000 REC solar panels	2,016 REC solar panels
Regensburg & Freiburg, Germany	Canino, Italy	Dubai, UAE

Real life, real satisfaction

Evans family home	Singapore National Stadium	Tomakomai Rinku Kashiwabara Plant
13.4 kW	707 kW	1.7 MW
61 REC solar panels	2,719 REC solar panels	6,528 REC solar panels
Monterey, CA, USA	Singapore	Tomakomai City, Japan

Real life, real satisfaction

Caeremlyn Farm Whitland Plant	Audi Production Plant	BMD Solar Power Plant
18 MW	2.3 MW	5.8 MW
69,252 REC solar panels	9,288 REC solar panels	23,200 REC solar panels
Whitland, UK	Brussels, Belgium	Bikaner, India

Real life, real satisfaction

Sauter family home	Rockville Solar II Project	Nakhon Pathom & Suphan Buri Plants
9.8 kW	3.2 MW	72 MW
42 REC solar panels	12,264 REC solar panels	292,608 REC solar panels
Wain im Allgäu, Germany	Indianapolis, IN, USA	Nakhon Pathom, Thailand

Real life, real satisfaction

NEXTDC Data Centre

402 kW

1,575 REC solar panels

Port Melbourne, Australia

Gibelstadt Power Plant

28 MW

120,000 REC solar panels

Gibelstadt, Germany

Heineken Wieckse Brewery

921 kW

3,683 REC solar panels

Den Bosch, Netherlands

Real life, real satisfaction

Dubai International Airport	Kenns Farm	Rio Tinto Stadium
635 kW	100 kW	2 MW
2,592 REC solar panels	400 REC solar panels	6,414 REC solar panels
Dubai, UAE	East Anglia, UK	Sandy, UT, USA

REC's value proposition

SOLAR'S MOST TRUSTED

Highest Quality

Superior Product
Performance

Customer Orientation

Financial Strength

Proven Track Record

Thank You

REC

SOLAR'S MOST TRUSTED