
We Elevate... Our World
Sustainability Report 2018

1Schindler Sustainability Report 2018 |

 2 Chairman’s message
 3 Highlights of 2018
 4 Who we are
 6 Sustainability strategy and priorities
 17 Our performance
 31 Statement of the external assurer

Contents

We Elevate... Our World
At Schindler, we believe that sustainability is a mind-set.
It is about the way we act and assume responsibility –
toward shareholders, the company, and its employees.
Sustainability is our commitment to society, our planet,
and future generations.

Silvio Napoli, Chairman of the Board of Directors

About this report
This is Schindler’s seventh Sustainability Report based on the Global Reporting Initiative
(GRI) guidelines and the first report taking the GRI standards into account. It covers
all entities included in our consolidated financial statements and reflects our performance
in the period from January 1, 2018, to December 31, 2018. The structure and content
are aligned to our material issues and prioritized according to stakeholder concerns. External
assurance is delivered by Swiss Climate in accordance with AA1000AS (2008) Type 2 on
our carbon footprint data and sustainability priorities.

The report is approved by the Supervisory and Strategy Committee of the Board of Directors
chaired by the Chairman.

Published on June 24, 2019.

Cover page: CityLife, Milan, Italy
Previous page: Tencent Seafront, Shenzhen, China

2 3| Schindler Sustainability Report 2018 Schindler Sustainability Report 2018 |

The reduction achieved in the carbon
footprint of our global fleet of vehicles
in relation to our 2018 revenue.
This is the result of long-term efforts
guided by our Global Fleet Policy,
which sets out strict internal targets
for the replacement of less efficient
technology and emissions standards.
By 2022, our ambition includes a
full revamp of the fleet concept to
include alter native means of trans-
portation for technicians and
 materials.

Highlights
of 2018

The average number of technical
and safety training days for service
technicians across all regions, repre-
senting a 26% increase compared
to 2017.

Igniting Minds, a Schindler India
program, received four awards for
having enabled the technical training
of 700 talented students from dis-
advantaged backgrounds.

Women in Leadership
 program

Building on the European success of
our Women in Leadership program
launched in 2017, we expan ded
its geographic scope to the Americas
and Asia in 2018, while initiating
its second edition in Europe. 78 high-
potential female employees have
strengthened their career develop-
ment pillars through the program
this year.

Schindler takes people to their destination
– at work or at home, in airports or arenas,
around megacities or skyscrapers, any-
where in the world. Today, more people
live in urban centers than in rural areas.
 Cities and structures are growing taller,
denser, and more hectic. These new
dimensions demand new transport capa-
bilities. At the same time, technology and
society are merging – creating the need
for more efficient, smarter, and more
 sustainable urban mobility. At Schindler,
we believe that this calls for a combination
of technology and responsibility, efficiency
and awareness, and a focus on the pres-
ent and the future.

What steps are we taking? In 2018,
we launched our sustainability strategy
‘We Elevate Our World.’ Based on the
UN Sustainable Development Goals and
the Paris Agreement on climate change,
our strategy comprises six clearly defined
priorities relating to the environment, to

society, and business. It sets out ambitious
targets for 2022 that are described in
detail in this report.

We selected these targets because they
make sense to our business. We have
already made good progress in areas such
as energy efficiency and vocational train-
ing – and we are proud of these efforts.
However, we still have a long way to go in
other areas; workforce diversity is one
example.

Our commitment to sustainability forms
part of our fiduciary duty to act in the best
interests of the company and its stake-
holders. By operating in a sustainable
manner, we can align the success of our
business with social responsibility and
a forward-looking approach. It takes
 courage to think and act long term rather
than focus on short-term results. This
courage has been part of Schindler’s
 culture since the company was founded

in 1874 – and it will continue to be part
of our strength in the future.

Sustainability cannot be achieved in a
 single step. At Schindler, we believe that
sustainability is a mind-set. It is about the
way we act and assume responsibility –
toward shareholders, the company, and
its employees.

Sustainability is our commitment to society,
our planet, and future generations.

Silvio Napoli
Chairman of the Board of Directors

Chairman’s
message

‘Sustainability
is our

commitment
to society,

our planet,
and future

generations.’

!

Learn more here

!

Learn more here

!

Learn more here

9.8 -5days %

Schindler 9300 meets building LEED
or BREEAM certification requirements

The escalator delivers enhanced passenger
safety and a reduced carbon footprint,
and is especially appropriate for large
commercial buildings and public spaces.
Its new drive system, in combination with
three ECO operating modes, offers a
highly energy-efficient mobility solution.
In addition to the standard ECO energy-
saving system, further options are avail-
able to improve smart power management.
This ensures an extended life span of the
escalator and has earned us an ISO energy
rating of A+++ in accordance to standard
25745-1/3.

!

Learn more here
Awards and recognition

In 2018, Schindler South Africa won the
Top Employer Award for the first time,
while Germany received it for the eighth
time since 2008 and Spain for the tenth
consecutive year.

Schindler Australia was granted the Aus-
tralian Business Award in HR Manage-
ment (ABA100), acknowledging sustained
efforts to ensure opportunities for every-
one to grow and reach their potential.

Schindler’s effort has also been recog-
nized with the inclusion in the SXI Switzer-
land Sustainability 25® Index on the SIX
Swiss Exchange since 2016, which is com-
posed of the 25 most sustainable compa-
nies on the SMI Expanded Index.

!

Learn more here

Ahead ActionBoard

ActionBoard, part of the ‘Schindler Ahead’
cloud-based digital platform, provides
decision-makers with real-time and life
span information regarding their elevators
and escalators. This information allows
them to make more informed decisions
about infrastructure, thereby furthering
stewardship of the resources with which
they are entrusted and improving the
quality of life of users.

!

Learn more here

https://www.schindler.com/com/internet/en/media/behind-the-scenes/stories/sustainabilty-stories/expanding-schindler-india-igniting-minds.html
https://www.schindler.com/com/internet/en/mobility-solutions/products/escalators/schindler-9300.html
https://www.schindler.com/com/internet/en/media/behind-the-scenes/stories/sustainabilty-stories/women-in-leadership-europe-2.html
https://www.schindler.com/com/internet/en/mobility-solutions/schindler-ahead.html

4 5| Schindler Sustainability Report 2018 Schindler Sustainability Report 2018 |

Who we are
 Who we are

Around the globe, Schindler is contributing
to developing sustainable urban environ ments
where quality of life is improved. Through
innovation and technological leadership,
Schindler develops products and services for
high-quality mobility that make everyday
life easier in densely populated cities.

Global presence
The Group has over 1 000 branch offices
in more than 100 countries, as well
as production sites, R&D facilities, and
customer experience centers around
the world.

!

Learn more here

Products and services
More than one billion people use our elevators and escalators
every day. Our offering ranges from solutions for low-rise
buildings to advanced traffic management technology for the
tallest buildings in the world. From residential to commercial
and from shopping malls to airports, our products and services
meet the mobility needs for a variety of applications.

!

Learn more here

Our core values

Residential
elevators

Escalators and
moving walks

Key figures per market region

EMEAAsia-Pacific

45%27%

Employees
In % of Group

38% 39%

Revenue
In CHF million

Total income taxes
In CHF million

Total R&D investment
In CHF million

Number of employees
As of December 31, 2018

244178

64 48610 879

R&D and Digital
Business Hubs
Brazil
China
Germany
India
Switzerland
USA

People
development

Quality

Integrity
and trust

Safety

Value for
customers

Commercial
elevators

Production sites
Austria
Brazil
China
India
Slovakia
Spain
Switzerland
USA
Vietnam

Headquarters
Ebikon, Switzerland

PORT Experience Centers
China
Switzerland Plan and

Design

Modernization

Transit
Management

Schindler
Ahead

Maintenance

Americas

28%

23%

Revenue
In % of Group

https://www.schindler.com/com/internet/en/about-schindler.html
https://www.schindler.com/com/internet/en/mobility-solutions.html

6 7| Schindler Sustainability Report 2018 Schindler Sustainability Report 2018 |

Sustainability strategy
and prioritiesSustainability strategy

and priorities

At the same time, the use of energy-
efficient technologies in buildings is also
increasing due to heightened awareness
and action around climate risks and grid
stress. The average age of an installed
 elevator in industrialized nations is over
20 years. As buildings worldwide are
responsible for 40% of global energy
 consumption, aging equipment creates
the need for modernization and an
opportunity to improve buildings’ overall
energy performance.

As one of the leading providers of elevators
and escalators, Schindler is committed
to shaping a sustainable future through
technical innovations, the deployment of
digital tools and products, and improving
its environmental and social performance.

That’s why our sustainability strategy has
six priorities clearly focused on where
we can deliver the biggest impact. These
capture our most material topics and
were identified through workshops con-
ducted with all members of the Group
Executive Committee as well as a selection
of senior managers.

By 2030, the world is projected
to have 43 mega cities. As a
result, the density and height
of buildings in metropolitan
areas will continue to increase
and the flow of people moving
around cities will continue
to grow – driving the need for
efficient and effective urban
mobility solutions.

Independent experts

Egbert Appel, Chairman of the Board of Trustees,
Hilti Foundation

Matthias Bölke, VP Strategy,
Business Excellence & Public Affairs,
Schneider Electric (Germany, Switzerland, Austria)

Jörg Hofstetter, Associate Professor, KEDGE
Business School and President, International Forum
on Sustainable Value Chains (ISVC)

Patrick Hofstetter, Head of Climate
and Energy Policy, WWF Switzerland

Dr. Gudrun Sander, Director, Diversity
and Management Programmes,
University of St. Gallen

Graham Uglow, Head of Safety, ABB

Our strategy connections with the United Nations Sustainable Development Goals:

Enhance safety

Priority Goals (2018–2022)

Attract diverse talents

Reduce the number of employee incidents and
 injuries by improving our Total Case Rate (TCR) by
20% compared to 2017.

Increase the number of women in the succession
pipeline for leadership roles to 25% and promote an
inclusive work culture.

Increase sustainability
performance of suppliers

Have independent sustainability assessments for
our component suppliers – reflecting at least 75%
of our purchases.

Lower vehicle fleet
emissions

Reduce CO2 emissions of our global vehicle fleet by
25% compared to 2017 in relation to revenue.

Create value in
communities

Develop our vocational education programs and
support communities through employee volunteering
and charitable donations.

Pioneer smart urban
mobility

Increase to over half a billion people per day
the number of passengers using Schindler’s digitally
connected elevators and escalators.

Sustainability Governance at Schindler

‘At Schindler,
we define success

not only by our
financial outcomes,

but the business
 ethics by which we

operate and our
impact to stake­

holders worldwide.’
Thomas Oetterli

Chief Executive Officer

We also gathered external perspectives
by identifying independent experts from
industry and academia. The six experts
evaluated the strategy and provided
 further insights.

Finally, the strategy was developed to
contribute to the United Nations Sustain-
able Development Goals (SDGs) estab-
lished in 2015 and the Paris Agreement
on climate change which came into force
in 2016.

The strategy, its priorities, and its goals
were approved by Schindler’s Supervisory
and Strategy Committee. This Committee
is responsible for decision-making on
 sustainability issues and is chaired by the
Chairman of the Board of Directors.
The execution and implementation of the
strategy is the responsibility of the
Group Executive Committee, whereas the
 Sustainability Governance Committee
monitors the deployment of the strategy.
Progress on our sustainability priorities is
externally verified to enable the provision
of information that is credible, objective,
and unbiased.

Board of Directors
Supervisory and Strategy Committee

– governance and compliance
– approves strategy and sets goals

Sustainability Governance Committee

– advises on sustainability
– monitors progress on strategy and goals
– highlights emerging developments

Group Executive Committee

– proposes and executes strategy
– accountable for goals’ achievement

https://sustainabledevelopment.un.org/sdg11
https://sustainabledevelopment.un.org/sdg12
https://sustainabledevelopment.un.org/sdg13
https://sustainabledevelopment.un.org/sdg4
https://sustainabledevelopment.un.org/sdg5
https://sustainabledevelopment.un.org/sdg8

8 9| Schindler Sustainability Report 2018 Schindler Sustainability Report 2018 |

Sustainability strategy
and priorities

Sustainability strategy
and priorities

Dr. Elena Cortona, Head of Digital Transformation,
with team members.

Seçil Yüzgül, Health and Safety Specialist, instructs
colleagues during the installation of 661 Schindler
units at the new Istanbul Airport.

Building on recent pilot testing, we will
deploy a virtual reality safety experience
including mobile applications for super-
visors to produce employee safety
enhancements.

Over the next five years, our target is to
continuously enhance employee safety by
improving the Total Case Rate (TCR) by
20%. TCR is a comprehensive safety indi-
cator that measures not only the number
of lost work day cases due to injury, but
also includes cases where an employee
cannot perform his or her regular job.
In 2018, we achieved a TCR of 4.4,
 representing a 12% improvement from
our 2017 baseline.

!

Learn more here

Attract diverse talents

Schindler believes that diverse teams
make better decisions and is committed
to attracting and retaining diverse talents.

We have therefore integrated diversity
and inclusion across the key pillars of our
People Strategy: from talent attraction
and retention, leadership training, and
assessments to promotion and succession
planning.

Currently, 13% of our workforce is female,
which is reflective neither of our customers
nor of society at large. Therefore, in a
first step toward diversity action, we are
placing a particular focus on gender.

Since 2016, a Diversity Committee is
 driving this agenda forward at Group level,
and a dedicated target on gender diversity
was included in our sustainability strategy.

Schindler’s Diversity Committee is
 composed of 14 executives representing
business functions in all regions. The
Committee is chaired by the Head of Supply
Chain Management for Europe and
includes three members of the Group
Executive Committee: Corporate Human
Resources (HR), Europe South, and Esca-
lators and Supply Chain. Its focus has
been on embedding a proactive and stra-
tegic approach to gender diversity into
our existing HR initiatives, processes, and
tools as well as encouraging ownership
across our operations. Regional diversity
committees have been established in the
Americas, Europe, and Asia to ensure a

Enhance safety

Safety is a core value of Schindler. As a
global leader in the elevator and escalator
industry, success can only be achieved
when passengers trust our products to
be safe and reliable, and when our
employees and subcontractors installing,
maintaining, and modernizing them
are working in safe and secure conditions.

Our Safety and Health Policy applies to
all Group companies and is implemented
through our Safety Management System
based on well-defined oversight and
accountability, leadership expectations,
clear rules and standard practices, rigorous
employee trainings, and field evaluations.

‘Our safety
culture is rooted

in strong
ownership by

all our employees,
from field

operations to
management.’

Julio Arce
Member of the Group Executive Committee,

responsible for Field Quality & Excellence

Safety and health awareness days

Schindler branches around the
world regularly conduct safety and
health awareness days. At these
workshops, employees learn to
regard their safety as a personal
asset and they practice a feedback
culture among colleagues.

These events encourage our staff
to think about risks and potential
consequences, and to reflect and
improve on their personal conduct
– not only in the workplace but also
when they are on the move or at
home. Throughout the year, these
events include safety experts and
family members to focus efforts on
job hazards as well as safety
 practices at home.

Established Safety Steering Oversight
committees ensure we have strong feed-
back mechanisms informing measures
to support our zero-incident culture.
Chaired by the CEO, the Global Safety
Committee regularly brings together
local technicians and corporate functions
with representatives from sites across
all regions.

In 2018, Schindler’s service technicians
underwent 9.8 days of technical and
safety training on average, representing
a 26% increase from 2017. From hazard
identification and control training to regu-
latory requirements and specific industry
practices, our eLearning and mandatory
hands-on practice sessions are essential in
giving our employees the knowledge
they need to make safe decisions. Trainings
are offered in more than 30 languages
to ensure the best results.

Our approach also includes independent
safety assessments. These provide the
necessary coaching to grow management
into effective safety leaders as well as
identify risks and opportunities to ensure
continuous improvement. In 2018, we
delivered over 28 safety assessments
around the world.

Through jobsite visits, we gauge the effec-
tiveness of our communications, trainings
and technician commitment. Direct ob-
servation and feedback are formalized in
safety walks. These are an opportunity
to provide positive recognition on good
practice and improve performance by
committing to specific corrective actions.
This year, our field supervisors and
 management completed 130 000 safety
walks.

consistent and systematic focus on
 gender balance in our talent reviews and
succession pipeline.

Building on the success of our Women in
Leadership program launched in Europe in
2017, we expanded its geographic scope
to the Americas and Asia, while initiating
the second edition of our European forum.

‘We are an
equal­opportunity

employer and
need to tap into

a worldwide
talent pool.’

David Clymo
Member of the Group Executive Committee,
responsible for Corporate Human Resources

https://www.schindler.com/com/internet/en/about-schindler/sustainability/enhance-safety.html

10 11| Schindler Sustainability Report 2018 Schindler Sustainability Report 2018 |

Sustainability strategy
and priorities

Sustainability strategy
and priorities

Create value in communities

As a responsible global citizen, Schindler
drives activities that will create long-term
value in communities. We have a long his-
tory in partnering with government bod-
ies and educational institutions to provide
vocational education programs to young
people. We encourage our employees to
be active members of their communities
through volunteering.

Vocational education and training
Vocational education and training pro-
grams have existed at Schindler for many
years, serving a dual purpose of providing
young people with quality education
while ensuring the development of skills
and know-how required for Schindler
to continue to grow. Schindler today runs
more than 40 vocational education and
training programs globally with over
2 000 students participating.

With youth unemployment being a global
challenge, apprenticeships help young
people gain professional certifications in
demanded technical and commercial
 professions. In Switzerland, Schindler runs
a program where 300 apprentices are
directly employed and benefit from a multi-
year program involving school, in-house
training, and professional experience.
Over time, the program has evolved into
a center of excellence with visits from
more than 50 countries interested in
learning more about the national apprentice-
ship system. In 2018, Schindler Switzer-
land partnered with the Confederation’s
Swiss Migration Initiative (INVOL) and
 provided vocational training opportunities
to young refugees who recently arrived
in the country.

In India, Schindler has launched an award-
winning program – Igniting Minds – to
promote the technical training of young
people from disadvantaged backgrounds.
At engineering and Industrial Training
Institute (ITI) colleges, scholarships are
awarded to talented students who may
otherwise have to give up their studies.
The program started off in Mumbai
and Pune and has since expanded to
over 12 states. Over 700 students have
received scholarships so far and another
300 students will benefit from this support
by 2020.

Volunteering
We believe that personal growth is not
limited to the workplace and encourage
employees to volunteer. By using their
time and skills to benefit others, Schindler
employees gain a greater understanding
of their local communities, which
enrich their lives both personally and pro-
fessionally. Schindler Australia introduced two

leadership development programs
in 2018 to trigger a culture change:

– an inclusive leadership program
aimed at managers

– a development program for
female employees.

Both programs involved online
learning modules. For the managers,
topics included unconscious bias,
inclusive leadership, style difference,
and collaboration. In the develop-
ment program, topics included
 personal branding, networking,
negotiation, communication, and
taking risks.

To date, over 80 employees have
participated in the programs.
 Graduates are then incorporated
as mentors and sponsors for
upcoming generations of leaders.

 ‘The whole
philosophy of

our CSR program
is not just about

giving money
to charity.

It’s about having
a long­term

vision of what
Schindler stands

for in India.’
Ashok Ramachandran

CEO Schindler India

Over the next four years, we will continue
to focus on the active management of
female talent through sponsoring and
coaching schemes together with the scaling
up of our education and training pro-
grams targeting senior leaders. We will
ensure female candidates are identified
early and benefit from development
opportunities and career plans that facilitate
their accession to leadership roles.

Within our pipeline of candidates for
 leadership positions, we want to increase
the proportion of women to 25% by 2022.
In 2018, we had 19% women in our
 leadership pipeline.

!

Learn more here

Women in Leadership is a 11-month
coaching program that aims to build a
more inclusive leadership culture inside
the organization to ultimately fast-track
the promotion of high-potential women
in leadership roles. Participants develop
their personal capabilities and sharpen
their business acumen while improving
their corporate visibility. The program con-
cludes with individual development plans
designed in collaboration with line man-
agers and an executive coach.

Vocational education and training programs are
provided for different professions at the campus in
Jiading, Shanghai, China.

An annual benchmarking survey led by
our Diversity Committee identifies best
demonstrated practices which are shared
at our global HR and talent forums. Work-
shops addressing the challenge of uncon-
scious bias have been developed and
rolled out in different parts of the business
as well as to all members of the Group
Executive Committee.

In the last two years, the number of female
candidates in the leadership pipeline has
doubled and nearly one third of total
recruits for senior positions were attributed
to women. We have created a pool of
 talented female candidates receiving more
visibility and development opportunities.

Cooperation with 30 technical
 colleges is underway across China

Schindler China has steadily grown
the number of partner schools it
supports in the qualification of
young students in technical fields.

By providing in-kind support and
financial resources to 30 schools,
Schindler has provided quality edu-
cational opportunities to more than
1 500 students over the last four
years. This reflects Schindler’s long-
term commitment to the country
where it was the first foreign
 company to establish an industrial
joint venture back in 1980.

In the last two years,
the number of female
candidates in the leader-
ship pipeline has doubled.

https://www.schindler.com/com/internet/en/about-schindler/sustainability/attract-diverse-talents.html

12 13| Schindler Sustainability Report 2018 Schindler Sustainability Report 2018 |

Sustainability strategy
and priorities

Sustainability strategy
and priorities

Pioneer smart urban mobility

As cities grow and become more densely
populated, they are increasingly seizing
the opportunities of digital transformation
to meet the mobility needs of their
 citizens. Smart cities are harnessing the
power of computing and developments
in data science to address the challenge
of keeping millions of citizens moving
across crowded urban landscapes.

Schindler is driving forward the digital
transformation of elevators, escalators,
and moving walks. Every phase in the life
cycle of a unit is being digitized: from
the design, engineering, and production
phases to the installation and construction
process, through to transit management
and the maintenance and safety of the
unit. Pioneering smart urban mobility is
how we integrate the growing needs
of communities, by digitizing our elevators
and escalators for sustainable cities.

Schindler Ahead – connecting people
The cloud-based digital platform Schindler
Ahead is the world’s first digitally con-
nected closed-loop maintenance, emer-
gency, and information system for elevators
and escalators. This powerful machine-
learning-supported system offers predictive
maintenance service for customers. It
increases the availability of the units (up-
time) and accelerates product development.
In addition, Schindler Ahead enables
 customers, service technicians, and cus-
tomer contact centers to access information
(insights) in real time, and a range of
 personalized solutions ensures greater
convenience for passengers.

Lower vehicle fleet emissions

We operate a global fleet of vehicles to
effectively install and maintain our products.
As the fleet accounts for the largest pro-
portion of our direct energy consumption,
it is crucial for us to reduce its greenhouse
gas emissions.

With over 20 000 vehicles, we systemati-
cally reduce CO2 emissions by replacing
vehicles with more fuel-efficient technology
– allowing for reductions in fuel consump-
tion and emissions.

Schindler units and PORT Technology facilitate the
flow of 9 600 employees in the lobby of Tencent
headquarters in Shenzhen, China.

By 2022, our goal is to move over half a
billion people daily on digitally connected
elevators and escalators. In 2018, we
moved over 100 million passengers each
day on connected units across the globe.

myPORT – the individualized intelli-
gent traffic management system
Thanks to a smartphone app, user access,
navigation, and transportation through
a building can be individually defined and
customized.

myPORT is based on the PORT Transit
Management System that intelligently
combines traffic management with access
control within buildings, allowing for a
time saving of up to 40% during passenger
embarking and disembarking. When
authorized building occupants identify
themselves at the entrance to the building
using their smartphone, they can then
follow the optimal route through the
building to reach their destination floor.
myPORT has already been installed in
many buildings around the world.

!

Learn more here

‘Rapid
technological

advancements in
connectivity

and computing
power are

opportunities to
digitize several

steps of our value
chain, resulting

in better and higher
qualitative

products for our
customers.’

Dr. Elena Cortona
Head of Digital Transformation

Our commitment to reduce fleet emissions
is stipulated in our Global Fleet Policy.
Since 2012, we have already reduced
CO2 emissions by more than 20% in relation
to revenue. Apart from our vehicle
replace ment program, initiatives include
the optimization of the daily routes of our
service technicians and the remote
 monitoring of our products, which allows
for predictive maintenance and efficient
planning of site visits.

We operate globally in diverse markets
that offer different transportation options
available to technicians. In some markets
our technicians benefit from the local
public transport infrastructure to reach
their customer, whereas in other markets
an ever-expanding network of electric-
charging stations supports the use of
 electric and hybrid vehicle technology.

In 2018, employees at all levels of the
company were involved in community
development, from individually organized
initiatives to team events and national
level partnerships. Examples include:

– Initiated in 2012, The Tour de Schindler
comprised 22 cyclists in 2018 who
 covered a total distance of 830 kilometers
from The Hague to Berlin. As part of
this event, Schindler and the participants
donated CHF 45 000 to cancer support
groups in Germany and the Nether-
lands.

– Inspired by the successful project carried
out in Morristown, New Jersey, USA,
in 2017, employees in New Holland,
Ohio, USA, volunteered to work on
 renovation projects with their local
 Habitat for Humanity® organization.
Schindler India has entered into a
 similar partnership.

– As part of a team-building event, the
Jardine Schindler Group management
team volunteered at the Food Angel
Community Center in Hong Kong.
They helped prepare over 1 500 meals
and served them to the underprivileged.

– During ‘Movember’ 2018, Schindler
employees globally raised CHF 24 000
to address some of the biggest health
issues faced by men: prostate cancer,
testicular cancer, and mental health and
suicide prevention.

!

Learn more here

https://www.schindler.com/com/internet/en/about-schindler/sustainability/create-value-in-communities.html
https://www.schindler.com/com/internet/en/about-schindler/sustainability/pioneer-smart-urban-mobility.html

14 15| Schindler Sustainability Report 2018 Schindler Sustainability Report 2018 |

Sustainability strategy
and priorities

Sustainability strategy
and priorities

In 2018, we relaunched our fleet optimi-
zation program with an enhanced focus
on carbon footprint reduction, life cycle
perspective, and innovative service con-
cepts. Therefore, our major subsidiaries
define a strategic fleet plan conducive to
local conditions. In this way we optimize
our fleets and take into consideration
legal developments and restrictions such
as a ban on vehicles in dense inner cities.
The strategic plans are consolidated to
ensure global consistency with our goals
and to leverage best practice.

 ‘Our ambition
is to optimize

our sustainability
performance,

the safety of our
vehicle drivers, and

fleet cost with
the participation

of our service
technicians.’

Jürgen Kästle
Head of Global Continuous Cost

and Quality Leadership

‘We already
recognize suppliers

with high ethical
and environmental

standards. In the
future, we will

co­develop long­
term improvement

plans.’
Sabine Siméon-Aissaoui

Head of Supply Chain Management Europe

Rightsizing and electrifying part of the vehicle fleet
when appropriate is promoted across the Group.

Increase sustainability
performance of suppliers

As a company with a global supply chain,
building mutually beneficial partnerships
and increasing the sustainability perfor-
mance of our suppliers is important for
our long-term success.

We see the way we work with our supply
chain partners as critical to sustain the
level of trust we have earned with our
customers over the years.

Schindler relies on a global network of
suppliers for production materials and
 services. Our commitment to improving
their competitiveness, ethical behavior,
and environmental management practices
is embedded across our environment,
quality, and vendor policies. We system-
atically evaluate our prospective suppliers
and conduct frequent requalifications of
existing partners. Schindler values suppliers
with certified safety, quality, and environ-
mental management systems such as
ISO 45001, ISO 9001, and ISO 14001.

In 2018, we decided to expand our
assessment criteria to a broader range of
sustainability criteria as a way of achieving
continuous improvements in our supply
chain. We have therefore set ourselves
the target of having independent sustain-
ability assessments for our component
suppliers, reflecting at least 75% of our
purchases by 2022.

As a participant of EcoVadis, we have
decided to use this third-party platform to
support our supply chain partners’ efforts
to improve their performance.

Over the next four years, we will focus on
increasing the availability and sharing of
quality data to strengthen the ability of
our procurement teams to identify oppor-
tunities for targeted collaborations with
major suppliers. Such collaborations will
reinforce our risk-based approach, equip
our buyers with insight-driven tools, and
help us focus our trainings to where they
have the biggest impact.

Over time, we will build a global supplier
communication portal enabling our sup-
pliers to be directly involved in the sharing
of information, target setting, and actions
tracking according to improvement plans.
By fostering a culture of open communi-
cation and collaboration, we will be able
to drive further sustainable business
 practice in our supply chain.

Schindler a sustainability-minded
supplier

Schindler has responded to
EcoVadis questionnaires since 2016.
Founded in 2007, EcoVadis is an
independent platform providing
global ratings for sustainable pro-
curement practices. Thanks to this
shared approach we were able to
provide information on our sustain-
ability performance to 48 of our
largest customers with one compre-
hensive assessment.

Schindler collaborates with thousands of suppliers
 worldwide.

!

Learn more here

Finding optimal transport solutions, right-
sizing of vehicles for the type of job, and
introducing measures such as defensive
driving techniques, telematics – an instru-
ment recording driving behavior – and
incentives to change behavior to alternative
modes of transport form part of the
 strategic fleet plan. Several trials are
underway in different Group companies.

Apart from such plans, we launched a
project specifically focusing on alternative
transport solutions. The project team is
tasked with thinking outside the box
while considering alternatives to vehicle
ownership and the way we move our
people and materials. The team will
 present their findings and ideas to our
Group Executive Committee in 2019.

However, our goal is clear. By 2022, we
want to have reduced our CO2 vehicle
fleet emissions in relation to our revenue
by 25% compared to 2017 levels. In
2018, we achieved a reduction of 5%.

!

Learn more here

https://www.schindler.com/com/internet/en/about-schindler/sustainability/lower-vehicle-fleet-emissions.html
https://www.schindler.com/com/internet/en/about-schindler/sustainability/increase-sustainability-performance-of-suppliers.html

16 17| Schindler Sustainability Report 2018 Schindler Sustainability Report 2018 |

Sustainability strategy
and priorities

Our key stakeholders include customers,
employees, shareholders, suppliers,
 industry associations, non-governmental
organizations, governmental institutions,
and academia. We engage through
 different channels, including surveys,
awards, workshops, social media, and
conferences.

In 2018, we assessed customer satisfaction
by conducting over 129 000 surveys
with a focus that gives more weight to
‘critical jobs’ e.g. units with repairs and
call-backs. These are critical touchpoints
for our customers that sometimes result in
more negative feedback than our previous
approach, which focused on more tradi-
tional maintenance-based surveys. In
2018, we reduced the weight of main-
tenance-based surveys from 61% to 30%.
As a result, the Net Promoter Score (NPS)
decreased by 3% in the reporting year. If
the distribution of surveys had remained
 comparable to 2017, the NPS like-for-like
would have increased by 3%.

While we engage with our customers
to fully understand and respond to their
needs, we also collaborate with our
 suppliers to improve their quality and
 sustainability performance. As members
of the Conference Board, an independent
business membership and research asso-

ciation, we participated in the creation
of its Responsible Sourcing Council to
address supply chain transparency
with peers from diverse industry sectors.

We share technical developments and
engage with regulatory issues through
business associations such as the European
Lift Association. Schindler also engages
with the relevant stakeholders by partici-
pating in the Carbon Disclosure Project
(CDP), Sustainalytics, and the ISS-oekom
corporate assessments.

We conduct employee engagement sur-
veys every two years. In 2018, we had a
participation rate of over 97%. Compared
to the ‘best-in-class’ benchmark, we
improved in all areas and especially in
the category of outperforming the com-
petition.

We engage with strategic partners to
advance our core priorities and have signed
a research partnership with the Council
of Tall Buildings and Urban Habitat
(CTBUH) to further explore the application
of robotic technologies to smart mobility
as well as with the Ecole Polytechnique
Fédérale de Lausanne (EPFL) to work with
students and professors on the mobility
of the future.

Regular engagement is
instrumental to deliver on
our sustainability strategy
and achieve our objectives.

 2018 2017 2016

Number of surveys completed 129 368 131 167 136 333

NPS compared to previous year in % – on a like-for-like basis 3 5 11

NPS compared to previous year in % – new weighting implemented –3 – –

Our performance
Social topics

Our People Strategy is based on our core values and focuses
on initiatives that support the delivery of the Group’s business
goals by attracting, developing, and retaining diverse talents.
Schindler wants to provide a working environment that enables
people to thrive professionally, personally, and as active
members of their communities.

Workforce representation (GRI 102-8/401-1/405-1)
In 2018, 59% of Schindler’s global workforce worked in installation and maintenance
services, while 7% of the company’s professionals worked in production and 34% in
engineering, sales, and administration. Global headcount grew by 5.7% to 64 486
employees. For the last three years, the largest increase in recruitment took place in
our installation and maintenance services. New positions were created in all regions.

Total number of employees by business area

 2018 2017 2016

Production 4 798 4 489 4 321

Installation and maintenance 37 581 35 670 33 679

Engineering, Sales, Administration 22 107 20 860 20 271

Total 64 486 61 019 58 271

In % 2018 2017 2016

Production 7 7 7

Installation and maintenance 59 59 58

Engineering, Sales, Administration 34 34 35

Total 100 100 100

Total number of employees by region

 2018 2017 2016

Asia-Pacific 24 594 22 998 21 480

Americas 14 600 14 186 13 801

EMEA 25 292 23 835 22 990

Total 64 486 61 019 58 271

In % 2018 2017 2016

Asia-Pacific 38 38 37

Americas 23 23 24

EMEA 39 39 39

Total 100 100 100

18 19| Schindler Sustainability Report 2018 Schindler Sustainability Report 2018 |

Our performance

Our performance

Employees by age distribution

In % 2018 2017 2016

Below 30 years 27 26 25

Between 30 and 50 years 56 56 57

Above 50 years 17 18 18

Total 100 100 100

Diversity of governance bodies

Number 2018 2017 2016

Women on the Board of Directors 2 2 2

Women on the Group Executive Committee 0 0 0

Women in Group Management 58 56 – *

Women in leadership pipeline in % 19 – * – *

 * New indicator, no reporting in 2017 and 2016.

Minimum notice periods regarding operational changes (GRI 402-1)
We comply with employment laws and regulations – including rules governing
minimum notice periods for significant operational changes – in the individual markets
in which we operate.

These laws and regulations may differ significantly from country to country. In certain
markets, the minimum notice periods are specified in collective bargaining agreements,
while in others, they are defined on a case-by-case basis. Notice periods range from
no requirement to one year. Some countries specify different notice periods based on
the length of service of affected employees and/or their seniority within the company.
Alternative arrangements may also be put in place. In such cases, the terms set out in
these collective agreements exceed the minimum statutory requirements.

Collective bargaining agreements (GRI 102-41)
70% of Schindler employees are covered by collective bargaining agreements.

Since 2017, Schindler’s European Works Council has provided a communication
platform for employee representatives of 30 European countries with the main purpose
of information and consultation on transnational European matters.

Training and education (GRI 404-1&2)
Schindler’s commitment to be a valuable partner for its customers can only be achieved
through talented, engaged, and skilled employees.

A Group-wide certification program ensures our service technicians, including those
subcontracted, receive regular trainings on the most up-to-date technical skills
required to install and maintain our products safely and efficiently. Based on this global
standard, we provide additional training on a targeted basis to meet the specific
needs of individual regions or subsidiaries.

Our technical training is coordinated in training centers around the world, under
supervision of Julio Arce, Member of the Executive Committee for Field Quality &
Excellence. The centers use over 230 instructional elevator shafts and escalators and,
in combination with on-site courses, provide both theory and hands-on training for
our technicians. Employees are encouraged to achieve increasing levels of certification
while improving their skills and experience.

In 2018, the average number of technical and safety training days provided per
employee rose to 9.8 days, representing a 26% improvement from 2017. This result
goes beyond our target of 5 days of training provided by our certification program.
All regions participated in this achievement, including 51 000 person-training days in
China alone.

Average days of technical and safety training per employee

 2018 2017 2016

Asia-Pacific 11.1 7.9 8.4

Americas 12.3 10.2 8.9

EMEA 6.3 5.5 5.7 *

Average 9.8 7.8 7.7

 * Restated due to the Middle East and Africa being reincorporated into Europe.

Our non-technical training is based on a multichannel approach – ranging from
traditional classroom teaching to multimedia training courses that employees can
complete on their laptops or mobile devices. We offer a broad range of courses
to build leadership, skills, knowledge, and experience in all areas of the business.
We encourage cross-functional training to allow our employees to broaden their
career options.

We support young talent through the Schindler Career Development Program (SCDP).
The SCDP is an on-the-job management training program designed to develop
a pipeline of future leaders and to prepare them for key management positions.
This six-year program includes a functional rotation, an international assignment,
and professional leadership opportunities.

Performance and development career reviews (GRI 404-3)
Separate from performance assessment, individual development planning with
employees highlights development actions which can lead to skills and behavior
enhancement as well as career growth.

% of workforce

 2018 2017 2016

Employees receiving performance review at least once per year 71 71 67

20 21| Schindler Sustainability Report 2018 Schindler Sustainability Report 2018 |

Our performance

Our performance

Product safety
Components and
product lines comply
with Elevator and
Escalator Codes

Product safety
People safety
Quality
requirements

Safe application
engineering
and authorized
third-party safety
components

Ensured by
Group level management
system

Schindler
Acceptance
Inspection
Standard
(SAIS)

Final safety
tests by certified
inspectors

Confirmation
of Periodic Safety
Inspection and
corrective actions
(CPSI)

Certified process
to ensure quality
and safety in
maintenance

Integrate learning and
enforce corrective actions
to deliver continuous
improvements

Skilled people, reliable processes, safe products, state-of-the-art tools

Learning
organization

 Incidents of discrimination and corrective actions taken (GRI 406-1)
Our annual compliance assessment did not identify any significant incidents of
non-compliance with our global policy on equal opportunities. We do not tolerate
discrimination in any form.

Operations and supplies at significant risk for incidents of child labor (GRI 408)
Our rejection of the use of child labor is set out in Schindler’s Code of Conduct and
Schindler’s Vendor Policy. It is also prescribed in country-specific labor laws. The
annual compliance assessment did not identify any cases involving child labor risks.

Passenger health and safety (GRI 416)
We are responsible for the safety of every person we move. We therefore continually
improve the safety of our products and services. We do that by following a rigorous
safety and quality protocol throughout the product’s life cycle. It includes the most
stringent requirements from development, design and installation to main tenance and
modernization. We also ensure insights from our fitters and service technicians are fed
back to product developers.

1. New products and components are reviewed to meet specific Schindler safety and
quality requirements that go beyond applicable elevator and escalator codes.

2. Production and installation of custom elevators and modernizations are guided by
application engineering rules set up at Group level including R&D and Field Quality &
Excellence. The use of third-party safety components must be explicitly authorized.

3. Once installed, elevators and escalators undergo a rigorous on-site safety testing
by independent staff (not involved in the production and installation of the product
on site) before being approved for use by our customers. Schindler’s Acceptance
Inspection Standard (SAIS) is a global standard above and beyond local code.

4. Every five years, independent staff carries out inspections in maintenance. Confir-
mation of Periodic Safety Inspection processes are established to ensure the safe
use of our elevators and escalators and corrective actions are taken when needed.

5. Field test and feedback for new product lines and components inform ongoing
R&D so as to constantly improve products in the development pipeline as well as
the safety of those installing them.

Requirements for product and service information and labelling (GRI 417-1)
To help customers make informed purchasing choices, Schindler provides independently
verified information on its products’ materials, production, utilization, and disposal
through Environmental Product Declarations (EPD) in line with the international
ISO 14025 standard. The energy consumption of the elevator during its usage phase
is assessed in accordance to ISO 25745-2.

To meet the requirements of an EPD, we assess the environmental impact of our
products based on a life cycle approach using our ecological product comparison tool
PEcoPIT, which provides us with an overview of energy consumption, restricts the
use of hazardous materials, and enables the safe disposal of the product at the end
of its life cycle. Every Schindler elevator and escalator is at least 80% recyclable.

Health and safety impacts are fully integrated according to our stringent safety and
quality protocols and we provide information about the safe use of our products as
required by regulations.

Schindler elevator EPDs can be downloaded here.

Substantiated complaints concerning breaches of customer privacy and
losses of customer data (GRI 418-1)
Schindler’s Code of Conduct requires all employees to maintain the highest standards
of professional and personal conduct, including in their relationships with customers.
With regard to personal information, Schindler has a Privacy Policy that requires
Schindler employees to treat personal information in accordance with applicable data
protection laws. For online data, see Schindler Online Privacy Policy here.

Non-compliance with laws and regulations in the social and economic area
(GRI 419-1)
No significant fines for non-compliance with laws and regulations concerning
the provision and use of products and services were paid in the reporting year 2018.

https://www.schindler.com/com/internet/en/system/disclaimer-navigation/privacy-policy.html
https://www.schindler.com/com/internet/en/about-schindler/sustainability/pioneer-smart-urban-mobility/technologies-for-clean-mobility.html

22 23| Schindler Sustainability Report 2018 Schindler Sustainability Report 2018 |

Our performance

Our performance
 Environmental topics

Our environmental dependencies and impacts are principally
connected to the energy required to use our products, our
global service fleet of vehicles, which accounts for two-thirds of
our greenhouse gas (GHG) emissions, and the operations of
our production facilities. They represent our key areas for action.

Energy consumption within the organization (GRI 302-1)
Our total energy consumption decreased by around 1% compared to 2017,
from 667 GWh to 659 GWh.

Our service fleet represents 71% of our total energy consumption. Purchased electri city
and district heat accounts for 19%, followed by fuels for buildings and processes at 10%.

The measurement of electricity consumption excludes those cases where electricity
charges form part of a lease agreement. Those cases are limited to office buildings.
However, all our production facilities are included in the table on energy consumption.
Our global electricity mix is dependent on each country’s national grid and changes
are mostly visible at country level.

In gigawatt hours (GWh) 2018 2017 2016

Direct energy

Natural gas 61 69 75

Fuel oil 5 5 6

Others 2 2 2

Vehicles

 Diesel 257 259 * 246

 Petrol/gasoline 195 156 ** 198

 Others (biofuels, LPG, CNG) 15 48 14

Total direct energy 535 539 541

Indirect energy

Electricity 109 112 115 ***

District heat 15 16 17

Total indirect energy 124 128 132 ***

Total energy consumption 659 667 673

 * Restated: underreporting at one subsidiary in 2017 in the amount of 1 GWh.
 ** Restated: overreporting by one subsidiary in 2017 in the amount of 1 GWh.
 *** Restated: underreporting in 2016 in the amount of 1 GWh.

Energy intensity (GRI 302-3)
Our overall energy intensity ratio decreased by 7% during the reporting year. In 2018,
headcount rose by 5.7% and revenue grew by 6.9%, corresponding to an increase
of 7.3% in local currencies.

The resulting overall energy intensity ratios for 2018 were:
– 10.7 MWh/employee (2017: 11.5)
– 64.7 MWh/CHF (2017: 69.7)

The direct energy consumption of our service fleet in relation to our number of
employees and to our revenue decreased:
– 7.6 MWh/employee (2017: 8.0), corresponding to a 5% decrease
– 45.9 MWh/CHF (2017: 48.7), corresponding to a 6% decrease

Our indirect energy consumption per employee and in relation to revenue decreased:
– 2.0 MWh/employee (2017: 2.2), corresponding to a 9% decrease
– 12.1% MWh/CHF (2017: 13.2), corresponding to a 8% decrease

In gigawatt hours (GWh) 2018 2017 * 2016 *

Direct energy: fuels for buildings and processes 68 76 83

Direct energy: fuels for vehicle fleet 467 463 458

Indirect energy: electricity and district heat 124 128 132

Total energy consumption 659 667 673

 * Restated in line with the energy consumption restatements.

In megawatt hours (MWh) per employee 2018 2017 * 2016 *

Direct energy: fuels for buildings and processes 1.1 1.3 1.5

Direct energy: fuels for vehicle fleet 7.6 8.0 8.1

Indirect energy: electricity and district heat 2.0 2.2 2.3

Total 10.7 11.5 11.9

 * Restated in line with the energy consumption restatements.

In megawatt hours (MWh) per CHF million 2018 2017 * 2016 *

Direct energy: fuels for buildings and processes 6.7 7.8 8.8

Direct energy: fuels for vehicle fleet 45.9 48.7 48.8

Indirect energy: electricity and district heat 12.1 13.2 14.1

Total 64.7 69.7 71.7

 * Restated in line with the energy consumption restatements.

Reduction of energy consumption (GRI 302-4)
The main focus when reducing energy consumption is on improving the energy
efficiency of our service fleet and minimizing the environmental footprint of our
production facilities.

We operate a global fleet of over 20 000 vehicles, which represent our largest single
source of CO2 emissions. Our vehicle fleet is mainly used by our employees in connection
with the 24/7 maintenance of Schindler’s elevators and escalators. Since 2012, we
have reduced CO2 emissions by more than 20% in relation to revenue. Our target is to
reduce these CO2 vehicle emissions by another 25% compared to 2017 levels by 2022.
While embracing a global strategic fleet approach, we are closely working with our
Group companies to support the implementation of solutions that fit local conditions.
This will result in a mix of actions touching upon utilizing technological advances of
vehicles, intelligent route planning, rethinking the service fleet concept, and exploring
alternative mobility service models.

24 25| Schindler Sustainability Report 2018 Schindler Sustainability Report 2018 |

Our performance

Our performance

We measure the environmental footprint of our production facilities to monitor and
reduce energy consumption, waste, and the usage of volatile organic compounds
(VOCs). In 2018, 85% of our production facilities were certified according to ISO 14001.
Our goal is to have all our production facilities certified according to this internationally
recognized environmental management system. The implementation of ISO 14001 is
accompanied by the periodic definition of targets for key indicators.

!

Learn more on production site ecology here.

Reductions in energy requirements of products and services (GRI 302-5)
Energy efficiency is one of the most cost-effective ways to support the transition to a
low-carbon economy. About 80% of a building’s total environmental impact occurs
while in use, which is also the most energy-intensive phase in the life of an elevator or
escalator. Designing products that use less energy while in operation therefore not
only contributes to reducing our environmental impact, but also helps reduce overall
energy consumption in buildings.

We perform life cycle assessments based on ISO 14040 and ISO 14041 to identify ways
of improving the environmental performance of a product throughout its life cycle –
from the development phase and procurement of raw materials to production,
packaging and transportation, utilization, maintenance, and disposal. When developing
energy-efficient products, we place a particular emphasis on door drives, car lighting,
and the control and ventilation systems.

Schindler’s modernization solutions for older elevators and escalators offer energy-
efficient improvement opportunities. They include the installation of new LED lighting
systems, energy recovery drives, whereby unused elevator energy is fed back into a
building’s electricity grid, intelligent power management systems, and energy-efficient
dispatch systems optimizing traffic flow. Double-deck elevators with two individual
cars using the same shaft and drive system traveling together save space and resources
in very tall buildings.

Regular maintenance, offered by our service technicians, also increases the energy
efficiency of installations and extends the product life cycle, thereby reducing the
demand for natural resources. Our new digital tools, which collect and analyze cloud-
based performance data, enable early detection of potential component failures and
allow for earlier intervention via predictive maintenance. Altogether, these services
can significantly impact the reliability and longevity of the equipment, limiting the
need for a total replacement of the infrastructure.

The demand for greener buildings has grown in recent years. To support the adoption
of green building standards such as BREEAM and LEED, we comply with the specifica-
tions of the relevant international codes and assist architects and designers in obtaining
green building certifications.

 Scope 1 direct GHG emissions (GRI 305-1)
Our service fleet remains the largest single source of GHG emissions at Schindler,
representing more than 60% of our total carbon footprint (Scope 1 and 2). With effect
from 2016, we have included fugitive emissions originating from refrigerant losses in
our buildings’ air-conditioning systems in our Scope 1 reporting. Compared to 2017,
Scope 1 emissions remained stable.

In kilotons of CO2 equivalents 2018 2017 * 2016 *

Buildings and processes: fugitive emissions 4 3 1

Buildings and processes: fuel use 14 16 17

Fuels for vehicle fleet 121 121 119

Total Scope 1 139 140 137

 * Restated in line with the energy consumption restatement.

Scope 2 indirect GHG emissions (GRI 305-2)
Our indirect GHG emissions represent 25% of our total carbon footprint (Scope 1 and 2).
Compared to 2017, our Scope 2 emissions decreased by 11%.

In kilotons of CO2 equivalents 2018 2017 * 2016 *

Electricity 44 50 50

District heat 3 3 3

Total Scope 2 47 53 53

 * Restated in line with the energy consumption restatement.

Other indirect (Scope 3) GHG emissions (GRI 305-3)
We have considered our upstream value chain impacts using purchasing data and have
modeled the related emissions on the basis of an input-output database. This assessment
identified the orders of magnitude for each category. As a result, purchased goods
and services were found to be the most material Scope 3 emissions, followed by
transport activities. Capital goods, waste generated, business travel, and fuel- and
energy-related activities were found to be of low relevance.

Intensity of GHG emissions (GRI 305-4)
Total CO

2 equivalent emissions per employee decreased by 9% compared to 2017.
Total CO2 equivalent emissions in relation to revenue decreased by 8% over the same
period:
– 2.9 t/employee in 2018 (2017: 3.2)
– 17.3 g/CHF (2017: 18.9)

In kilotons of CO2 equivalents 2018 2017 * 2016 *

Scope 1 buildings and processes 18 18 19

Scope 1 vehicle fleet 121 121 119

Scope 2 indirect 47 53 53

Total Scope 1 and Scope 2 186 192 191

 * Restated in line with the energy consumption restatements.

https://www.schindler.com/com/internet/en/about-schindler/sustainability/lower-vehicle-fleet-emissions/production-site-ecology.html

26 27| Schindler Sustainability Report 2018 Schindler Sustainability Report 2018 |

Our performance

Our performance

In tons per employee 2018 2017 * 2016

Scope 1 buildings and processes 0.3 0.3 0.3

Scope 1 vehicle fleet 1.9 2.0 2.0

Scope 2 indirect 0.7 0.9 0.9

Total Scope 1 and Scope 2 2.9 3.2 3.2

 * Restated in line with the energy consumption restatements.

In tons per CHF million 2018 2017 * 2016 *

Scope 1 buildings and processes 1.7 1.8 1.9

Scope 1 vehicle fleet 11.2 11.8 12.3

Scope 2 indirect 4.4 5.3 5.5

Total Scope 1 and Scope 2 17.3 18.9 19.7

 * Restated in line with the energy consumption restatements.

Reduction of vehicle fleet GHG emissions (GRI 305-5)
The reference year for the calculation of the GHG emissions of our vehicle fleet is 2017.
We have set ourselves a goal to reduce our carbon footprint by 25% by 2022, measured
in CO2 equivalents. At the end of 2018, we achieved a 5% reduction taking the
growth in revenue into account.

Nitrogen oxides (NOX), sulfur oxides (SOX), and other significant air
emissions (GRI 305-7)
The only noteworthy air emissions to result from our activities originate from paint and
solvents used during maintenance work on elevators and escalators. The use of
non-chlorinated volatile organic compounds (VOCs) was reduced by 9% in 2018 to
1.8 kg/employee even though our volume of business increased. This compared to
2.1 kg/employee in 2017.

In tons 2018 2017 2016

Non-chlorinated 119 131 137

Chlorinated 0 0 0

Total VOC emissions 119 131 137

 2018 2017 2016

Refrigerants loss refilled in tons 1.6 1.3 0.8

ODP of emitted refrigerants in kilograms R-11 equivalents 3.3 0.1 0.0

GHG emissions from refrigerants in kilotons of CO2 equivalents 3.9 2.5 1.5

We have been quantifying emissions from refrigerants due to losses in air-conditioning
systems since 2016. In 2018, the resulting carbon footprint is around 4 kilotons, and
the calculated ozone depleting potential (ODP) is about 3.3 kilograms of R-11 equivalents.
The increase is due to extensive maintenance on air-conditioning units at one of our
Group companies.

 Waste by type and disposal method (GRI 306-2)
Around 95% of our total volume of waste is either recycled or incinerated for energy
recovery.

Hazardous waste represents around 4% of the total waste generated, of which 92%
is either recycled or incinerated. The total amount of waste increased by more than
14% in absolute terms in 2018. This is largely due to a doubling of our wood waste,
of which 99% was recycled or incinerated.

In 2018, our waste intensity ratios evolved as follows:
– 0.64 t/employee compared to 0.59 t/employee in 2017
– 3.8 g/CHF compared to 3.6 g/CHF in 2017

In tons 2018 2017 2016

Used oils/oil emulsions 748 1 063 * 1 081

 % recycled 88 74 90

 % incinerated 8 22 4

 % landfill 4 4 6

Electric and electronic waste 647 688 668

 % recycled 96 96 98

 % incinerated 2 2 0

 % landfill 2 2 2

Other hazardous waste 384 294 370

 % recycled 38 65 54

 % incinerated 37 24 26

 % landfill 25 11 20

Total hazardous/special waste 1 779 2 045 2 119

 * Restated: overreporting in 2017 in the amount of 4 tons.

28 29| Schindler Sustainability Report 2018 Schindler Sustainability Report 2018 |

Our performance

Our performance

In tons 2018 2017 2016

Scrap metal 18 953 18 178 * 19 202

 % recycled 99 100 100

 % incinerated 0 0 0

 % landfill 1 0 0

Paper/cardboard 3 535 3 635 ** 3 723

 % recycled 94 94 99

 % incinerated 5 5 0

 % landfill 1 1 1

Municipal waste 5 367 5 277 *** 5 118

 % recycled 33 28 39

 % incinerated 38 39 26

 % landfill 29 33 35

Wood waste 8 941 4 063 **** -

 % recycled 74 53 -

 % incinerated 25 47 -

 % landfill 1 0 -

Other non-hazardous waste 2 601 2 970 **** 6 091

 % recycled 72 62 68

 % incinerated 23 29 24

 % landfill 5 9 8

Total non-hazardous waste 39 397 34 123 34 134

Total waste disposed 41 176 36 168 36 253

 * Restated: overreporting by one subsidiary in the amount of 1 ton in 2017.
 ** Restated: overreporting by one subsidiary in the amount of 17 tons in 2017.
 *** Restated: overreporting in the amount of 2 tons in 2017.
 **** Wood waste introduced as a new category in 2017, previously reported as other non-hazardous waste.

Non-compliance with environmental laws and regulations (307-1)
No significant fines were paid in the reporting year 2018.

Ethics and integrity

Schindler’s Code of Conduct defines how employees shall
maintain the highest standards of professional and personal
conduct in their relationships with customers, colleagues,
business partners, competitors, regulators, and the communities
in which we operate. It includes five principles that employees
commit themselves to observe.

The Chairman emeritus, Alfred N. Schindler, initiated the rollout of the Schindler Code
of Conduct (CoC) throughout the organization in 1996. The Supervisory and Strategy
Committee oversees compliance activities in coordination with the Audit Committee
and with the assistance of the Audit Expert Group. Schindler encourages good-faith
reporting of potential violations and protects whistle blowers against discrimination, as
specified in Schindler’s Whistleblower Protection Policy. Schindler´s compliance
organization consists of a compliance network composed of over 200 employees
worldwide that is integrated into the business structure. It consists of corporate
compliance, area compliance officers, and regional as well as local compliance officers.
A global network of compliance officers supports these efforts and monitors compli-
ance with the CoC by conducting regular audits. The Group Compliance Officer has a
direct reporting line to the Group General Counsel and periodically reports to the
Audit Expert Group, the Chairman of the Audit Committee and to the Chairman of the
Board of Directors.

All managers and employees worldwide pledge to uphold the values and rules set out
in Schindler’s CoC: they agree to act in an ethical manner and in compliance with all
applicable laws and regulations. The implementation of the CoC is based on three
pillars: Educate – Examine – Enforce. This means that we educate employees regularly
about how to address compliance-relevant situations, examine cases systematically in
order to discover possible deficiencies, and enforce compliance by taking appropriate
corrective action if any breaches occur.

!

Learn more on corporate compliance here

Operations assessed for risks related to corruption (GRI 205-1)
Our compliance program encompasses all our entities, employees and business
partners. A core component of the program is a ‘CoC Cockpit’ by which management
and compliance are supervising compliance activities in training, detection of violations
and handling of investigations and sanctions. Implementation of compliance by all
Schindler companies is regularly audited by corporate compliance. These audits include
a compliance risk review, checks of accounts, mock dawn raids, spot checks on branch
offices, and reviews to monitor the implementation of the compliance program at
local level.

In 2018, Schindler conducted 172 (2017: 153) compliance investigations globally.

https://www.schindler.com/com/internet/en/about-schindler/schindler-compliance-program.html

30 31| Schindler Sustainability Report 2018 Schindler Sustainability Report 2018 |

Our performance

Bern – Geneva – Zurich – Hamburg contact@swissclimate.ch www.swissclimate.ch +41 31 330 15 70

Assurance Statement: CO2 Footprint
Schindler Management Ltd. 2018 (Summary)

SCOPE

Swiss Climate was commissioned by Schindler Management Ltd. to provide assurance on its 2018 carbon footprint data.
Swiss Climate undertook the assurance in accordance with AA1000AS (2008) Type 2 moderate-level assurance.
Swiss Climate has analysed:

 Standards used for carbon footprint calculation;
 Activity data accuracy;
 Carbon footprint methodology, including operational and organisational boundaries, data quality, conversion

factors and calculations used, with an emphasis on the plausibility of the information;
 Responsibilities, processes and systems used to gather and consolidate carbon footprint data.

CARBON FOOTPRINT

Swiss Climate has verified the following greenhouse gas emissions for the year 2018:

Emission source t CO2e
Scope 1

 stationary energy consumption (natural gas, heating oil)
 mobile energy consumption (service fleet)
 cooling agents

Total

14'201
121'467

3'907

139'575
Scope 2 (location-based)

 district heating
 electricity

Total

2'986
44'420

47'407

Scope 2 (market-based)

 district heating
 electricity

Total

2'096
54'507

56'603

Total (location-based) 186'983
Total (market-based) 196’178

OPINION

Swiss Climate did not find evidence to insinuate that the processes and systems in place to collect the data and to
calculate the carbon footprint are such that the company’s carbon management performance would be erroneously de-
scribed, and that the carbon footprint would not follow the leading international standards such as ISO 14064-1 and the
Greenhouse Gas Protocol, and therefore not fulfil the criteria of relevance, completeness, consistency, transparency and
accuracy.

SIGNED FOR AND ON BEHALF OF SWISS CLIMATE

Leading Auditor: Internal Review:

Sarah Klink, Senior Consultant Patrizia Imhof, Senior Consultant
Bern, 16th Mai 2019

Communication and training about anti-corruption policies and procedures
(GRI 205-2)
Schindler’s Code of Conduct states that our employees around the world shall
maintain the highest standards of professional and personal conduct in their relation-
ships with customers, colleagues, business partners, competitors, regulators, and the
communities in which we operate. The Code of Conduct applies to all employees.
We run a comprehensive training program on anti-corruption efforts, including a
mandatory eLearning module for all employees with a corporate e-mail account which
they must complete every six months. This program includes additional classroom
training for employees in market-focused functions, e.g. sales or procurement. Spot
training for managers is based on real Schindler cases and includes topics that range
from confidentiality on social media platforms and conflict of interest to competition,
anti-bribery, and fraud cases.

Confirmed incidents of corruption and actions taken (GRI 205-3)
Our compliance team investigates any potential signs of corruption and is supported
by external specialists in this area.

Legal actions for anti-competitive behavior, anti-trust, and monopoly
practices (GRI 206-1)
The Group is exposed to a variety of legal risks. In particular, these may include risks
associated with employment law, product liability, patent law, tax law, and competition
law. Several Group companies are involved in legal proceedings. The results of
pending or future proceedings cannot be accurately forecast. Consequently, decisions
by courts or other authorities can give rise to expenses that are not covered either
partly or fully by insurance policies. This may have some impact on our business and
future results.

Statement of the external assurer

32 33| Schindler Sustainability Report 2018 Schindler Sustainability Report 2018 |

Statement of the
external assurer

Bern – Geneva – Zurich – Hamburg contact@swissclimate.ch www.swissclimate.ch +41 31 330 15 70

Assurance Statement: Sustainability KPIs
Schindler Management Ltd. 2018 (Summary)

SCOPE

Swiss Climate was commissioned by Schindler Management Ltd. to provide assurance on its four main sustainability
KPIs for 2018. Swiss Climate performed a moderate-level assurance. The verification comprised a combination of inter-
views with relevant employees, documentation and record reviews.
Swiss Climate has analysed:

 Activity data accuracy;
 Methodology, data quality, calculations, assumptions, with an emphasis on the plausibility of the information;
 Responsibilities, processes and systems used to gather and consolidate data;
 Representativeness of data for the communication of the external message.

KPIs

Swiss Climate has verified the following KPIs for the year 2018:

1. Enhance safety

In 2018, Schindler Management Ltd. achieved a TCR (total
case rate) of 4.4. TCR is a comprehensive safety indicator
that measures not only the number of lost work day cases due
to an injury, but also includes restricted cases and first-aid
cases.

2. Attract diverse talents At the end of 2018, Schindler Management Ltd. had 18.7 %
women in their leadership pipeline.

3. Pioneer smart urban mobility In 2018, Schindler Management Ltd. have moved 100.4 mil-
lion passengers each day on connected units (connected el-
evators and escalators) across the globe.

4. Lower vehicle fleet emissions In 2018, Schindler Management Ltd.’s fleet generated 11.2 t
CO2e per total revenue (in CHF million).

OPINION

Swiss Climate did not find evidence to insinuate that the processes and systems in place to collect the data and to
calculate the KPIs are such that the company’s sustainability performance specifically related to these four KPIs would
be erroneously described. In general, the data was found to be reliable during audit process. Any identified errors or
omissions were addressed and deficiencies corrected.

SIGNED FOR AND ON BEHALF OF SWISS CLIMATE

Leading Auditor: Internal Review:

Sarah Klink, Senior Consultant Patrizia Imhof, Senior Consultant
Bern, 16th Mai 2019

Additional reporting that may be of interest to the reader can be found at
www.schindler.com:
– 2018 Schindler Group Review
– 2018 Schindler Financial Statements
– GRI content index
– Sustainability website, including past Sustainability Reports

Thank you for your interest in our Sustainability Report. We welcome your questions,
comments, and feedback. You may contact us at: sustainability@schindler.com.

mailto:sustainability%40schindler.com?subject=Sustainability
mailto:sustainability%40schindler.com?subject=Sustainability
https://www.schindler.com/com/internet/en/investor-relations/reports.html
https://www.schindler.com/com/internet/en/about-schindler/sustainability.html

Schindler Management Ltd.
Zugerstrasse 13
6030 Ebikon
Switzerland
Phone +41 41 445 32 32
sustainability@schindler.com

https://www.schindler.com
mailto:sustainability%40schindler.com?subject=Sustainability

	Sustainability Report 2018
	Contents
	Chairman’s message
	Highlights of 2018
	Who we are
	Sustainability strategy and priorities
	Our performance
Social topics
	Workforce representation (GRI 102-8/401-1/405-1)
	Minimum notice periods regarding operational changes (GRI 402-1)
	Collective bargaining agreements (GRI 102-41)
	Training and education (GRI 404-1&2)
	Performance and development career reviews (GRI 404-3)
	Incidents of discrimination and corrective actions taken (GRI 406-1)
	Operations and supplies at significant risk for incidents of child labor (GRI 408)
	Passenger health and safety (GRI 416)
	Requirements for product and service information and labelling (GRI 417-1)
	Substantiated complaints concerning breaches of customer privacy and losses of customer data (GRI 418-1)
	Non-compliance with laws and regulations in the social and economic area (GRI 419-1)

	Environmental topics
	Energy consumption within the organization (GRI 302-1)
	Energy intensity (GRI 302-3)
	Reduction of energy consumption (GRI 302-4)
	Reductions in energy requirements of products and services (GRI 302-5)
	Scope 1 direct GHG emissions (GRI 305-1)
	Scope 2 indirect GHG emissions (GRI 305-2)
	Other indirect (Scope 3) GHG emissions (GRI 305-3)
	Intensity of GHG emissions (GRI 305-4)
	Reduction of vehicle fleet GHG emissions (GRI 305-5)
	Nitrogen oxides (NOX), sulfur oxides (SOX), and other significant air emissions (GRI 305-7)
	Waste by type and disposal method (GRI 306-2)
	Non-compliance with environmental laws and regulations (307-1)

	Ethics and integrity
	Operations assessed for risks related to corruption (GRI 205-1)
	Communication and training about anti-corruption policies and procedures (GRI 205-2)
	Confirmed incidents of corruption and actions taken (GRI 205-3)
	Legal actions for anti-competitive behavior, anti-trust, and monopoly practices (GRI 206-1)

	Statement of the external assurer

