
What can we
make possible?

To learn more about the topics in this overview, visit
www.intel.com/go/responsibility to view or download our
2008 Corporate Responsibility Report, prepared using the
Global Reporting Initiative’s G3 Sustainability Reporting
Guidelines.

©Copyright 2009 Intel Corporation. All rights reserved. Intel, Intel logo and
Intel Core are trademarks of Intel Corporation in the U.S. and other countries.

An Overview of Intel’s 2008
Corporate Responsibility Report
Focus on Ireland

Recycled
Supporting responsible
use of forest resources

*Other names and brands may be claimed as the property of others.

The paper is certified Ancient Forest Friendly and according to Forest Stewardship Council (FSC) standards. Contains 100% post-consumer
recycled fiber and is processed chlorine-free. Produced at an FSC-certified printing facility.

Please RecyclePrinted in Israel 0509/SPF/LAI/AP/7.5K

A world of
possibilities.

L E T T E R F R O M O U R C E O

Throughout our 40-year history, Intel has pushed the boundaries of innovation,
creating products that have fundamentally changed the way people live and
work. But what we make possible goes well beyond our product roadmap. By
working with others, we are finding opportunities to apply our technology and
expertise to help tackle some of the world’s greatest challenges—from climate
change and water conservation to education quality and the digital divide.

Our commitment to corporate responsibility is unwavering, even during economic downturns. Taking
a proactive, integrated approach to managing our impact on local communities and the environment
not only benefits people and our planet, but is good for our business. Making corporate responsibility
an integral part of Intel’s strategy helps us mitigate risk, build strong relationships with our stakeholders,
and expand our market opportunities.

While I am proud of the many recognitions that we have received—including our number one spot on
Corporate Responsibility Officer magazine’s 100 Best Corporate Citizens list for 2008—we continue
to push ourselves to do more. For over a decade, we have set formal goals in our primary corporate
responsibility focus areas, helping to drive accountability and continuous improvement. In 2008, we
set new five-year environmental goals in key areas such as emissions reduction and water conservation.
And to help focus all of our employees on environmental sustainability, we aligned a portion of our
employees’ compensation with environmental criteria for the first time.

In 2008, we became the largest purchaser of green power in the U.S., according to the U.S. EPA. We
also built the first solar installations at Intel facilities, and our venture capital arm, Intel Capital, invested
$100 million to support firms that are developing solar technologies. With the 2008 release of the
Intel® Core™ i7 processor, we continued to demonstrate leadership in driving high levels of performance
and energy efficiency in our products. In addition, working diligently on water management, we reduced
our fresh-water needs by 3 billion gallons per year. We are making progress, but we continue to face
longer term challenges in reducing our absolute environmental footprint due to our growth and the
increasing complexity of our manufacturing processes. Addressing these challenges will be a strategic
priority for our company in the coming years.

In education, we surpassed the milestone of training 6 million teachers worldwide through the Intel®
Teach Program. In addition, we partnered with governments to support the advancement of their
education programs, and helped put affordable, portable, Intel-powered classmate PCs into the hands
of students in close to 40 countries. We announced a joint business venture with Grameen Trust, using
a “social business” model aimed at applying technology to address issues related to education, poverty,
and healthcare in developing countries.

At the heart of our commitment to corporate responsibility are Intel’s more than 80,000 employees.
Early in 2008, I challenged them to give 1 million hours of volunteer service to local communities in
celebration of our 40th anniversary. In true Intel style, our employees didn’t just meet the goal, they
surpassed it in early December, and by the end of the year they had donated 1,346,471 hours to more
than 5,000 schools and nonprofit organizations around the world.

I believe this achievement—over 1 million hours of service in a single year—captures the essence of
corporate responsibility at Intel. It’s an example of the commitment, energy, and innovative spirit that
are synonymous with the Intel name. Quite simply, we do what we say and help make the impossible
possible.

To v iew or download the Intel 2008 Corporate Responsib i l i ty Report , v is it

www.intel.com/go/responsibility

3An Overview of Intel’s 2008 Corporate Responsibility Report - Ireland

Paul S. Otellini, President and Chief Executive Officer

A B O U T I N T E L

Groundbreaking
innovation.

• Extending our technology leadership, we introduced the high-
 performance, energy-efficient Intel® Core™ i7 processor family.

• While the global economic climate significantly impacted our fourth-
 quarter financial results, we generated $10.9 billion in cash from
 operations in 2008, enabling us to continue to invest in innovation,
 even during the economic downturn.

• We continued to work with the Electronic Industry Citizenship
 Coalition (EICC) to effect lasting social and environmental improvements
 in the global electronics supply chain.

Fueling the Innovation Economy

Intel is the world’s largest semiconductor chip maker,

based on revenue. Our products include micro-

processors, chipsets, motherboards, and other

semiconductor products that are building blocks for

computers, servers, consumer electronics, and other

networking and communications products. Our

current product portfolio and our roadmap of future

products and technologies are perhaps the strongest

in Intel’s 40-year history—the result of our strategy

to continually invest in innovation, even in difficult

economic times.

Providing a Great Place to Work

We employ more than 80,000 people in over 300

facilities in more than 50 countries. In 2008, we

invested $314 million in training and development—

an average of $3,700 and 37.3 hours, or close to

a full week of training per employee. We also provide

multiple programs, tools, and conveniences to help

employees balance their work and personal res-

ponsibilities, and develop healthier lifestyles. Our

newly expanded, award-winning Health for Life

wellness program, for example, enables employees

to evaluate their health risks and meet with an on-

site health coach to develop individual health action

plans.

Maintaining the Highest Integrity

The Intel Code of Conduct serves as the cornerstone

of Intel culture, helping to ensure that our employees,

officers, and directors maintain the highest ethical

standards in all of their actions. In 2008, over 98%

of our employees received formal training on the

Code.

Because we believe that the most reliable,

sustainable companies respect their employees and

care about the environment, Intel is also working

with others in our industry to promote corporate

responsibility throughout the global electronics

supply chain. As part of that process, in 2008 we

provided corporate responsibility training to more

than 160 of our suppliers, representing about 80%

of our purchasing spends.

FOCUS ON IRELAND

Ireland is Intel’s center of manufacturing excellence

in Europe. Since 1989, Intel has invested 6 billion

turning a former 360-acre stud farm into the most

advanced industrial campus in Ireland. The Leixlip,

Co. Kildare site is the most technologically advanced

industrial location in Europe and employs approxi-

mately 5,000 people. In addition, there are 200

people employed at Intel Communications Europe,

located in Shannon, Co. Clare, which is the Ireland

product development arm of our Communications

Product Group.

Our Leixlip campus is the location of four semi-

conductor wafer fabrication facilities; Fab 10 and

Fab 14, which operate jointly as Ireland Fab

Operations, and Fab 24 and Fab 24-2 which operate

jointly as Fab 24. These facilities produce latest

generation silicon microprocessors on 200mm and

300mm wafers. These microprocessors power

platforms and technology advancements which are

essential to the way we learn, live and work today.

4 An Overview of Intel’s 2008 Corporate Responsibility Report - Ireland

E N V I R O N M E N T

FOCUS ON IRELAND

At Intel Ireland, we work to minimize our environ-

mental footprint every day. We focus on managing

our operations responsibly, making our products

more energy efficient, and working to lead sustain-

ability initiatives across the world. We believe that

technology will be fundamental to addressing the

world’s environmental challenges.

The Intel Ireland environmental management system

is accredited to the ISO 14001 standard (since

1996) and particular focus areas include energy

conservation, waste reduction and water conser-

vation. We have invested over 6 million in energy

reduction projects.

Natural gas consumption on site was reduced by

4.3% in 2008, while we reduced electricity

consumption by 3.8% and water usage was reduced

by 5%. In 2008, reduction projects resulted in a

total annualized saving of 7,400 MWhr of electricity.

In 2008, the site continued to build on the IS 393

accreditation by undergoing a successful surveillance

audit. The site has received much recognition for

its energy conservation works, including Energy

Manager of the Year, from Sustainable Energy

Ireland.

Intel Ireland is one of several ESIA (European

Semiconductor Industry Association) companies that

have signed a MoA to reduce member companies’

total absolute PFC emissions to 10% (on a MMTCE

basis) below the 1995 baseline PFC emissions by

2010. Intel Ireland is on track to reduce its absolute

emissions by 2010 by 10% even though current

manufacturing capability at the site is approximately

seven-fold greater than in 1995.

Our non-hazardous waste recycle rate (2008) is 84%,

while our hazardous waste recycle rate (2008) is

78% and both are projected to continue to trend

upwards in 2009.

In Fab 24, the newest fabrication plant on-site, the

water usage, on a production basis, was flat to that

used in 2007. There was a decrease in 2007 usage

of approximately 38% when compared with 2006

usage, and 2006 usage was approximately 20%

below that of 2005.

Looking Ahead in Ireland

 Our corporate goal is to reduce our annual

 normalized energy consumption by an average of

 5% each year through 2012. As a site, we strive

 to match the corporate goal.

 We will strive to support environmental projects in

 the community.

 We will continue to improve recycling rates on

 campus.

7An Overview of Intel’s 2008 Corporate Responsibility Report - Ireland

• We signed a multi-year commitment to purchase over 1.3 billion kilowatt-
 hours of renewable energy certificates a year, making us the largest
 purchaser of green power in the U.S., according to the U.S. EPA.

• Intel Capital, global investment organization, invested more than
 $100 million in solar energy, and we installed solar hot water and
 electricity systems at three Intel sites.

• For the first time, in 2008 we tied a portion of each employee’s variable
 compensation to the achievement of our environmental objectives.

A more
sustainable
future.

E D U C A T I O N

The next
generation
of innovators.

FOCUS ON IRELAND

Intel Ireland is directly involved in education today

to inspire and enable innovation tomorrow. Intel

believes that students everywhere deserve to have

the skills necessary to become the next generation

of innovators. We are actively involved in education

programs, advocacy and technology access to enable

tomorrow’s innovators.

Our focus is on long-term planning and actively

encouraging developments in key education areas.

Using a two-pronged approach, K-12 targets primary

and post-primary education and is strategically

focused on math and science. Higher education aims

to drive best-in-class research leading to innovation

and post-grad pipeline programs.

Intel is a Gold sponsor of the BT Young Scientist

and Technology Exhibition. Intel awards a prize for

the best-placed project in the chemical, physical and

mathematical category. The Intel® Teach Program

is a worldwide initiative through which 7,500

teachers have been trained in Ireland to date.

Our science in schools program consists of a number

of curriculum interventions at post-primary level

designed to encourage uptake of the physical

sciences and engineering subjects among students.

There is a range of programs, including SciFest, Intel

Junior Physics Investigations, Design and Discovery,

and Intel Senior Physics, which has been rolled out

in Ireland and in EMEA.

Intel supports university-based research in

nanotechnology, ICT, technology manufacturing and

digital health research, and the company mentors

over 50 PhDs in Irish and European Universities.

Intel also has close research links with many leading

European universities and research centers through

bilateral and European framework programs.

Looking Ahead in Ireland

 Continue to drive innovative ways to support

 science, mathematics and technology education.

 Expand the SciFest program into Northern Ireland.

 Continue to support technology innovation and

 research in collaboration with universities and

 governments EMEA-wide.

 Migrate the Intel Advanced Teach Online to the

 Moodle platform.

 Host the European Research and Innovation

 Conference – “Intel Leadership in Europe in

 technology manufacturing research, innovation

 and independent living”.

An Overview of Intel’s 2008 Corporate Responsibility Report - Ireland8

• Through the Intel® Teach Program, we provided professional
 development for more than 1.1 million teachers, bringing the
 total number of teachers trained globally to over 6 million since
 the program’s inception.

• Continuing our history of investment, the Intel Foundation announced
 its single largest commitment ever: $120 million in math and science
 education over the next 10 years.

• Intel worked with UNESCO, Microsoft, and Cisco to launch a guide for
 policy makers to use in shaping their country’s approach to applying
 technology in education.

Better places
to live and work.

C O M M U N I T Y

• To celebrate Intel’s 40th anniversary, our employees donated more
 than 1.3 million hours of service in over 40 countries to thank our
 communities for their many years of support.

• Intel worked with NetHope to develop technology solutions for
 healthcare, economic development, and disaster relief programs of
 non-governmental organizations (NGOs).

• Following a devastating earthquake in China’s Sichuan Province,
 employees donated over 35,000 volunteer hours, as well as relief
 funding matched by the Intel Foundation, for a total of $6.9 million.

FOCUS ON IRELAND

At Intel, we strive to be an asset to our communities

and to operate with uncompromising integrity.

Corporate citizenship is firmly anchored in our Intel

corporate values and we believe our business

success depends upon our ability to be trusted,

responsible, open, and engaged.

To mark Intel’s 40th anniversary, Paul Otellini, Intel

President and CEO, posed a million-hour volunteer

challenge to employees, of which Intel Ireland

employees volunteered 56,957 hours. To align with

this challenge, Intel announced a major broadening

of the Intel Foundation program that matches dollars

for employee volunteer hours. The program, which

was previously open only to schools, now extends

beyond education to various non–profit organiza-

tions. This resulted in substantial payments to

organizations and, in total the payout surpassed

300,000.

Log On, Learn (LOL) is a schools-based program in

which teenagers provide one-to-one mentoring to

help older adults become confident technology

users. To date 250 schools, 3,000 seniors and 3,000

students are involved. For more information visit

www.logonlearn.ie.

We continue to engage with all stakeholders in the

community. For example, our Community Advisory

Panel is now entering its 15th year. We also

endeavor to engage with past members of the

panel on an annual basis.

The River Rye flows through the back of the Ireland

campus and The Friends of the Rye River continue

to ensure its bio-diversity is sustained. This was

recognized by Business in the Community, which

named Intel Ireland as environment winner in the

Inspiring Excellence Awards 2008 for “Bio-Diversity

on River Rye”. To view the accompanying video, visit

www.bitc.ie.

As a technology and business leader, Intel Ireland is

committed to doing the right things, the right way.

As part of this strategy, Intel Ireland engages in a

“Seeing is Believing” program. The Seeing is Believing

sessions provide an opportunity to showcase Intel

Ireland’s leadership in Corporate Responsibility (CR)

and Environmental Sustainability to business leaders.

Looking Ahead in Ireland

 Intel Ireland celebrates its 20th Anniversary in

 2009.

 Log On, Learn to continue to proliferate both

 nationally and internationally.

 Continue the extended matching grant program.

 Actively use communications channels to

 regularly engage our community stakeholders.

11An Overview of Intel’s 2008 Corporate Responsibility Report - Ireland

C O R P O R A T E R E S P O N S I B I L I T Y G O A L SP E R F O R M A N C E S U M M A R Y

2008 Performance Summary Data—Worldwide

This table provides a high-level summary of our key economic, environmental, and social indicators.

For detailed information on these and other indicators, see our Corporate Responsibility Report at

www.intel.com/go/responsibility

Looking Ahead—Worldwide

Setting public goals in our key corporate responsibility areas helps us drive continuous improvement

and hold ourselves accountable for our performance.

An Overview of Intel’s 2008 Corporate Responsibility Report - Ireland12 13An Overview of Intel’s 2008 Corporate Responsibility Report - Ireland

Reduce water use per chip1 below 2007 levels by 2012.

Environment

Goals for 2009 and Beyond

Reduce absolute global-warming gas footprint by 20% by 2012 from 2007 levels.

Reduce energy consumption per chip 5% per year from 2007 through 2012.

Reduce generation of chemical waste per chip by 10% by 2012 from 2007 levels.

Recycle 80% of chemical and solid waste generated per year.

Achieve engineering and design milestones to ensure that Intel products keep the energy-efficiency
lead in the market for our next two product generations.

Workplace

Drive key improvements in the hiring and retention of under-represented minorities and women
to reach full parity in workforce representation.

Achieve organization-specific recordable rate goals for targeted groups. Improve early reporting
of ergonomic-related injuries, specifically cumulative trauma disorders, with a targeted first aid to
recordable ratio goal of 9:1.

Supply Chain

Work with our commodity teams and managers to ensure that they continue to integrate Electronic
Industry Code of Conduct processes and criteria into supplier management practices.

Continue to complete risk assessments and implement continuous improvement plans where required
for our top-tier suppliers, in pace with the EICC’s shared audit process timing.

Continue to participate in EICC work groups and task forces. Co-lead the supplier training event in
Shenzhen, China.

Require our top-tier suppliers within our corporate Supplier Continuous Quality Improvement Program
to publish their “green” metrics, and encourage all of our suppliers to put transparent green initiatives
in place.

Participate in the pilot of the EICC’s carbon footprint tool, and publish the results.

Include historically under-represented businesses in 100% of all eligible bidding opportunities, and
participate in international supplier diversity standards adoption and community awareness campaigns.

Community

1 Assuming a typical chip size of approximately 1cm2 (chips vary in size depending on the specific product).

Education

Maintain at least a 40% employee volunteerism rate.

Develop an enhanced skills-based volunteering program and increase skills-based volunteer opportunities.

Expand the Intel® Teach Program to reach 1 million more teachers.

Work to ensure that at least 500 universities offer two or more undergraduate courses on parallel
programming concepts.

1 Rate based on 100 employees working full time for one year.
2 Includes total giving (cash and in-kind) by Intel Corporation and the Intel Foundation.

Key Indicators

Economic

Net revenue (dollars in billions) $34.2$38.8$35.4$38.3$37.6

Net income (dollars in billions) $7.5$8.7$5.0$7.0$5.3

Provision for taxes (dollars in billions) $2.9$3.9$2.0$2.2$2.4

R&D spending (dollars in billions) $4.8$5.1$5.9$5.8$5.7

Capital investments (dollars in billions) $3.8$5.9$5.9$5.0$5.2

Environmental

Global-warming emissions (million metric
tons of CO2)

3.813.784.023.852.85

Energy use (million kWh—electricity, gas,
and diesel)

5,0155,2925,7935,7575,643

Water use (millions of gallons) 6,1236,7567,6517,5177,792

Chemical waste generated (tons) 20,25827,35729,95123,26028,486

Chemical waste recycled/reused 63%58%64%87%84%

83,822Solid waste generated (tons) 47,82854,63460,91758,746

Solid waste recycled/reused 74%75%74%80%88%

Social

Workplace

Employees at year end 85,00099,90094,10086,30083,900

Women in global workforce 30%30%30%29%29%

Investments in employee training
(dollars in millions)

$329$377$380$249$314

Safety—recordable rate1 0.340.440.430.480.44

Safety—days away case rate1 0.100.130.110.120.10

Community

Employee volunteerism rate 30%35%38%38%54%

Worldwide charitable giving
(dollars in millions)2

$98$111$96$109$102

Charitable giving as percentage of
pre-tax net income

0.94%0.88%1.36%1.19%1.20%

Education

2008 2007 2006 2005 2004

Teachers trained through
Intel® Teach Program (millions)

0.850.80.91.11.1

A W A R D S A N D R E C O G N I T I O N S

Overall Corporate Responsibility
 Dow Jones Sustainability Index—Technology Supersector Leader (eighth year)

 Corporate Knights/Innovest—Global 100 Most Sustainable Corporations in the World list (fourth year)

 Corporate Responsibility Officer magazine—100 Best Corporate Citizens 2008 (number one on the list)

 Covalence Ethical Ranking 2008 (second overall and first in our sector)

 Fortune magazine—World’s Most Admired Companies list and America’s Most Admired Companies list

 MAALA Corporate Responsibility Index—Platinum rating (Israel)

 Public Counsel—2008 William O. Douglas Corporate Achievement Award (U.S.)

 American Chamber of Commerce in Shanghai—CSR Excellence in China Award (China)

 CommonWealth magazine—CSR Award (Taiwan)

Environment
 U.S. EPA—a Green Power Partner of the Year (U.S.)

 CERES/RiskMetrics—Climate Change Governance Ranking (fourth overall and first in our sector)

 Breathe California—California Clean Air Award (U.S./California)

 Department of Energy—Outstanding Award for Energy Efficiency (Philippines)

 California Integrated Waste Management Board—Waste Reduction Award Program (U.S./California)

Business/Workplace
 Institute for Health and Productivity Management—2008 Level II International Corporate Health

 and Productivity Management Award

 Working Mother magazine—100 Best Companies for Working Mothers list (U.S.)

 TheMarker magazine—50 Best Companies to Work For (number one on the list) (Israel)

 Great Place to Work Institute/Economic Times—Top 25 Best Workplaces 2008 list and Special Award

 for CSR (India)

 Human Rights Campaign—Corporate Equality Index (seventh year with perfect score) (U.S.)

 Minority Engineer magazine—Top 50 Employers list (U.S.)

Community and Education
 President’s Volunteer Service Award—presented at the White House (U.S.)

 Department of Education—2008 Spotlight on Success Award (U.S./Arizona)

 Bitacora Group—2008 IT Ethics and Values Award, recognizing Intel® Education Initiative (Peru)

 State Duma/Russian Center for Volunteerism Development—National Volunteerism Award (Russia)

 Silicon Valley/San Jose Business Journal—Corporate Philanthropy list (U.S./California)

 Marlborough Chamber of Commerce—2008 Business of the Year (U.S./Massachusetts)

FOCUS ON IRELAND
 Chambers Ireland President’s Award 2008—Outstanding Achievement in Corporate Social Responsibility

 Chambers Ireland President's Award 2008—Responsible Employer Award for Employee Wellbeing Program

 Business in the Community Ireland—Top 10 examples of Inspiring Excellence 2003-2008; selected as

 the winner in the Environment section

 Annual ICT Excellence Awards 2008—Best ICT Company to Work For

 Irish Times Top 1000 companies for 2008

 Sustainable Energy Ireland Awards—Energy Manager of the Year

 The Irish Healthcare Awards 2008—Best use of information technology award for TRIL Clinic

A culture of
corporate
responsibility.

Third-party recognition provides valuable feedback on our programs
and practices, helping us to drive continuous improvement over time.
Below is a selection of the more than 80 corporate responsibility
awards and recognitions that Intel received in 2008.

An Overview of Intel’s 2008 Corporate Responsibility Report - Ireland14

