
Sustainability
Report

2016 | 2017


About Landis+Gyr
Landis+Gyr is the leading global provider of inte-
grated energy management solutions for the  utility 
sector. Offering one of the broadest portfolios of 
products and services to address complex indus-
try challenges, the Company delivers comprehen-
sive solutions for the foundation of a smarter grid, 
including Smart Metering, distribution network 
sensing and automation tools, load control, ana-
lytics and energy storage. Landis+Gyr operates in 
over 30 countries across five continents.

With sales of approximately USD 1.7 billion, the 
Company employs some 6,000 people whose 
sole mission is to help the world manage energy 
better. More information is available at: 
www.landisgyr.com

Financial data of the Landis+Gyr Group AG can 
be found at:
www.landisgyr.eu/investors/financial-information

at a Glance
Landis+Gyr

Landis+Gyr helps people, organizations and communities around the 
globe to “manage energy better”. Given the growing global demand for 
energy and increasing complexity of energy management, Landis+Gyr is 
committed to providing energy utilities with smart solutions that help to 
successfully address these challenges while at the same time contribut-
ing to preserving natural resources by constantly seeking to reduce its  
environmental impact.

2012/13 2013/14 2014/15 2015/16 2016/17
Turnover in USD billion 1.7 1.5 1.5 1.6 1.7

Employees 5,313 5,527 5,755 6,036 5,919

m³ water 132,710 135,395 107,265 116,340 116,520

t waste 2,441 3,104 2,771 3,949 3,874

t chemicals 23.2 21.0 17.4 13.6 11.7

t C02e 33,921 34,600 34,005 32,296 31,594

Kg CO2e/USD 100 turnover 1.7 1.8 1.8 1.7 1.5

t CO2e per employee 5.4 5.1 4.8 4.3 4.2

Landis+Gyr Group’s fiscal year runs from April 1 to March 31.

ISO certified
72 Locations

Electricity Meters  
installed base

USD 1.700.000.000 Total sales

27 Years Of smart metering innovation 1.3 Billion Meter datasets processed daily

1400+ R & D and  
Product Management  
specialists120 in business

Years

The Global Industry Leader in Metering Solutions

02 03

Landis+Gyr
Sustainability report 2016 | 2017
Landis+Gyr at a Glance

http://www.landisgyr.com
http://www.landisgyr.eu/investors/financial-information


The Global Industry Leader in Metering Solutions2016/17 Sustainability Key FigureS

Environmental Goals for the Period 2017–2019
(Targets per FY, compared to 2016/17 amounts)

Consumption stabilized  
using alternative  
water sources

Overall CO₂  emissions 
 decreased by another 2.2 %. 
Since the program inception  

in 2007, the reduction  
amounts to 20.1 %

* Compared to previous year

As a result of  
recycling efforts

Share of women  
throughout the entire staff

Replacement of chemicals  
identified as  hazardous

Tools for network and  
infrastructure management 
and control

Value adding data  
management and data  
analytics software

Managed services

Energy meters and load 
management solutions for 
electricity, gas and heat

Communication networks  
and modules

Cloud-based software  
and services offerings

Number of people on  
formalized full apprentice  

programs through a  
recognized governmental body

Water
+0.2 %*

CO2E
–2.2 %*

Landfill
–26.6 %*

Total amount of waste: –2.0 %
Landfill ratio: –2.0 %

Overall CO2 emissions: –2.0 %
CO2 emissions per unit produced: –1.5 %

Women
42.8 %

Chemicals
–14.3 %*

Apprentices
1.7 %

Comprehensive Compliance  
with Law and Leading Standards
Landis+Gyr Group operates in full compliance with the laws, rules and regulations 
of the countries in which it is active. The Company has implemented a set of 
 internal and external control measures and does not tolerate any corruption and 
violations of the principles of fair competition and  human rights. To ensure 
 socially balanced, healthy and safe working conditions,  Landis +Gyr has estab-
lished a set of stringent standards within the Group’s  operations and its   
supply chain. The suppliers comply and provide evidence of their compliance 
with  Landis + Gyr’s Quality, Environmental, Health and Safety Policy, and  
Code of Business Conduct and Ethics. These include declarations of compliance, 
self- and third-party assessment and auditing. In addition to ISO 9001, 14001 
and 18001 certifications throughout the Company, Landis+Gyr requires its tier 
one suppliers to sign the Landis+Gyr supplier code of conduct or to  provide 
 evidence of equivalent standards like the EICC (Electronics Industry Citizenship 
Coalition) Code of Conduct.

04 05

Landis+Gyr
Sustainability report 2016 | 2017
Landis+Gyr at a Glance


02 
Landis+Gyr at a Glance

16 
Environmental Reporting Guidelines

32 
Committed to Employees

20 
Water

38 
Committed to Society

22 
Waste

40 
Case Stories

24 
Chemicals

26 
Carbon Footprint

28 
CASE STORIES

46 Table 1:  
Global Energy Consumption of Landis+Gyr Group in 2016/17

47 Table 2:  
Total Group Emissions by Scope and Source 2012–2016/17

48 Table 3:  
Carbon Footprint by Region 2012–2016/17

49 Table 4:  
Water Consumption by Region 2012–2016/17

50 Table 5:  
Waste Generation by Region 2013/14–2016/17

52 Table 6:  
Chemicals Handled by Region 2013/14–2016/17

55

05 
Comprehensive Compliance with 
Law and Leading Standards

42 
Awards and Recognitions

08 
Foreword

12 
Green Business Model

14 
CASE STORY

Contents
Committed to the EnvironmentKey Achievements Committed to Employees and Society Appendix

CONTACTS

Landis+Gyr

0706 

Sustainability report 2016 | 2017
Contents


Landis+Gyr’s mission is to help society manage  
energy better. By offering innovative technologies and 
solutions for state-of-the-art energy infrastructure, 

 Landis+Gyr protects natural resources and helps  
to makes tomorrow’s Smart Society reality.

Richard Mora, CEO Landis+Gyr Group AG

Committed to
the Environment,
Employees
and Society

Foreword

09

Landis+Gyr

08 

Sustainability report 2016 | 2017
Foreword


Smart Meters equipped with advanced function-
alities. Landis+Gyr’s Advanced Metering portfolio 
complements a full range of energy management 
and capacity optimization solutions, which include 
advanced analytics, load management, energy 
storage and increased consumer engagement 
solutions. Various studies have concluded that the 
estimated energy savings of Advanced Meters vary 
between 2–10 % of baseline consumption. Actual 
results depend on utility and end-consumer behav-
ior changes and the electricity mix offered. There-
fore, savings vary by customer and by country.

Constant expansion of Sustainability 
Management Framework
Landis+Gyr strives to strengthen its group-wide 
sustainability management systems on an ongoing 
basis. For this purpose, the Company has estab-
lished standards to ensure social, healthy and safe 
working conditions throughout the Group’s oper-
ations and its supply chain. These principles set 
the framework for an environmentally responsible 
and ethical business conduct in which employees 
are treated with respect and dignity. The common 
mind-set at Landis+Gyr has been a catalyst for the 
impressive performance improvements achieved 
over time. As part of this framework, Landis+Gyr 
started measuring its carbon footprint back in 
2007. Since then, the Company has expanded 
the monitoring of its environmental impact. In par-
allel, management began introducing measures 
to increase the awareness of and engagement 
for sustainability topics among its teams. This has 
been achieved through direct input from employ-
ees, improving their work environment, minimizing 
risks and investing in education, training, health and 
safety. Furthermore, Landis+Gyr and its employees 
are increasingly engaged in a wide range of activi-
ties to strengthen relationships with local communi-
ties, customers, business partners, employees and 
other important stakeholders.
Continued Improvements 

and Future Goals
The execution of existing programs as well as new 
initiatives contributed to lowering the Group’s envi-
ronmental footprint, by further reducing greenhouse 
gas emissions and the use of hazardous chemi-
cal substances. Resources were devoted to the 
training of all staff members. Landis+Gyr routinely 
monitored the performance of its waste treatment 
and emission control systems in order to ensure 
their effectiveness and to identify potential improve-
ments. In 2016/17, water consumption within the 
Landis+Gyr Group marginally increased by 0.2%, 
clearly below the sales growth of 5.45%. Manage-
ment continues to promote several initiatives aim-
ing to reduce water consumption and increase the 
use of alternative water resources by expanding the 
capacity for collecting rain water. The total waste 
produced in 2016/17 slightly decreased by 1.9%. 
Overall landfill volumes were reduced significantly 
in all regions by a total of 26.6% compared to the 
previous year. The reduction was primarily a result 
of improved waste sorting and recycling. The total 
use of chemicals decreased by another 11.6 % in 
2016/17, reducing the overall use to almost 12.2 
metric tons during the past five years. Further 
improvements were also achieved regarding the 
Group’s total CO₂ emissions, which fell by another 
2.2% in 2016/17. Since it began measuring its 
carbon footprint in 2007, Landis+Gyr has lowered 
its CO₂ emissions on a per-turnover basis by 46% 
from 2.8 kg per 100USD to 1.5.

The constant diminution of its carbon footprint 
throughout the entire value chain and lifecycle  
of Landis+Gyr’s products and services is an  
essential target of the Group. Looking forward, it is 
Landis + Gyr’s goal to reduce overall CO₂ emissions 
by 2% and CO₂ emissions per unit produced by 
1.5% in the upcoming three fiscal years. To curb 
the harmful effects of waste, Landis+Gyr aims to 
achieve new operational improvements through 
design and in-process modifications, reuse and 
recycling. In the period 2017-2019, the Company 
plans to reduce the total amount of waste and the 
landfill ratio by 2% each year. 

Technological, economic, social and demographic 
developments spurred by megatrends such as 
decarbonization, decentralization and digitaliza-
tion of energy production and supply, are having a 
transformative impact on the energy sector. Most 
notably are the increasing digitalization of business 
models and myriad facets of life, the growing aware-
ness of environmental impact and sustainability, the 
rising importance of urban areas led by the emer-
gence of megacities and the empowerment of con-
sumers. Landis+Gyr, in its commitment to create 
an ever-evolving Company, has made numerous 
forward-looking investments and developed smart 
solutions that enable utilities and end-users to over-
come today’s challenges. 

Major Contribution to a Green 
and Sustainable Future
Landis+Gyr is helping to mitigate climate change 
on a global scale by developing state-of-the-art 
technologies and solutions. Smart Meters enable 
considerable energy efficiency gains and the inte-
gration of renewable resources from decentralized 
generation into the energy network, which in turn 
make it possible for utilities and end-consumers to 
reduce their CO₂ emissions substantially. In total, 
more than 300 million Electricity Meters manufac-
tured by Landis+Gyr have been installed to date 
around the globe, among them a growing share of 

In the financial year 2016/17, Landis+Gyr continued to undertake major 
efforts to meet the highest standards in environmental awareness as  
well as in business ethics  concerning all of its corporate activities and 
along the entire value chain. The entire staff works extremely hard  
to preserve limited resources and promote the sustainable use of energy, 
thereby contributing to society’s collective welfare both today and in  
the future.

“In total, more than 300 million Electricity  
Meters manufactured by Landis+Gyr have been 
installed to date around the globe, among  
them a growing share of Smart Meters equipped 
with advanced functionalities.”
Hans Sonder, Senior Vice President and Environmental Officer

10 11

Landis+Gyr
Sustainability report 2016 | 2017
Foreword


Addressing Today’s
Challenges

Green Business Model

Key components for reducing the environmen-
tal impact of energy production and consump-
tion include energy efficiency – the so-called ’fifth 
fuel’ – mature renewable technologies and greater 
consumer engagement. To realize efficiency gains 
and successfully integrate renewable sources, 
grids need to become highly flexible. This calls for 
dynamic bi-directional grids with virtual architecture.

As a global leading designer and manufacturer 
of Smart Metering equipment and solutions, 
 Landis+Gyr today enables utilities and consumers 
to make better informed decisions about energy 
usage, improve their energy efficiency and contrib-
ute to the sustainable use of resources based on 
advanced analytic tools. Smart Metering systems 

are an essential component of global efforts to 
upgrade energy distribution systems and master 
the transition towards an increasingly decentralized 
grid architecture. By offering the suitable hardware 
and software, Landis+Gyr provides utilities around 
the world with the tools to address the energy 
challenges of today and tomorrow as well as to 
meet and further raise their sustainability targets by 
enhancing the efficiency and reliability of power dis-
tribution, intelligently managing demand response, 
and increasing network protection. These tools 
empower the consumer base, which is showing 
a growing interest in having greater control over 
its power consumption, thereby reducing carbon 
emissions while benefiting from lower energy costs.

For more than a century, Landis+Gyr has helped the world manage 
 energy better. Now the Company is addressing current challenges such 
as the integration of renewable sources, consumer engagement, data 
security and privacy concepts with its innovative solutions, paving the 
way to a more sustainable energy future.

Gridstream®, Landis+Gyr’s comprehensive solution suite, progressively evolved from  
insights and requirements identified within the global market place to provider of a range  
of flexible tools tailored to meet energy utilities’ unique needs. This suite of proven solutions 
encompasses two-way data flow, real-time analytics, applications, infrastructure and  
expertise, bringing intelligence to all levels of the utility universe. It supports utilities and 
grows with them as they adapt their business models for the future. A future that is more 
connected and sustainable, while ensuring that people around the world have access  
to clean, affordable and reliable energy. By offering flexibility, scalability, interoperability,  
common and open standards, reliability and security, Landis+Gyr’s comprehensive  
Gridstream® Advanced Metering and intelligence solutions provide the tools utilities need  
for mastering the transition to an energy world driven by innovative technology and data  
as well as ecological requirements and social trends.

Enables greater engage-
ment with utility customers 
through shared insights 
and control capabilities.

Read more

Focuses on operating the 
dynamic distribution sys-
tem most effectively, from 
modeling and controls pro-
cesses to intelligent asset 
management.

Read more

Provides comprehensice, 
real-time access to Infor-
mation from the edge of 
the distribution network: 
energy use data, outage 
metrics and more.

Read more

13

Landis+Gyr

12 

Sustainability report 2016 | 2017
Green Business Model

https://www.landisgyr.com/gridstream-solutions/customer-intelligence
https://www.landisgyr.com/gridstream-solutions/advanced-metering-infrastructure
https://www.landisgyr.com/gridstream-solutions/distribution-intelligence/


In 2013, Landis+Gyr launched the Fair Meter Initia-
tive with the aim of ensuring that its processes and 
products are ‘fair’. The initiative focuses on eight 
areas, namely: energy and emissions, circularity, 
fair materials (conflict materials), international labour 
standards, transparency, energy use of the meter, 
scarcity of resources and raw materials, and soft-
ware and data privacy. The Fair Meter Initiative is 
Landis+Gyr’s answer to the importance attached to 
smart meters in European policy addressing climate 
change.

Landis+Gyr started a Smart Meter Pilot in close col-
laboration with the Dutch utilities Alliander and Stedin 
in 2015. The target was to identify design features 
that could improve the circularity of the new E360 
smart electricity meter. The first year focused on 
the analysis of the current situation and the creation 
of a baseline. Initial breakthroughs were achieved 

in a  relatively short time. During the financial year 
2016/17, the Landis+Gyr development team 
made considerable progress, especially in terms 
of reducing the amount of raw materials used to 
manufacture the new E360 e-meter compared to a 
directly equivalent previous meter type. Among other 
achievements, the pilot project led to a remarkable 
reduction in the use of plastic and metal in both the 
1-phase and 3-phase E360 meters. After the new 
meters were launched with the Dutch consortium, 
the total improvements in material and energy usage 
in the new E360 meter became even more striking. 
143.18 tons less PC GF10% plastic, 14.49 tons less 
copper and 37.68 tons less steel. These results are 
particularly important in the context of Landis+Gyr’s 
environmental goals. The PC GF10% plastic sav-
ings alone will reduce CO2e emissions by more than 
1,100 tons over the next four years.

Landis+Gyr’s fairness commitment 
to bring meter circularity to
the next level

Highlight 2016 | 17: Fair Metering Initiative

Project team at the Landis+Gyr site in Northfields (UK) with Product 
Manager Joe Andrews, holding a fair meter in his hands.

Components of a fair meter.

15

Landis+Gyr

14 

Sustainability report 2016 | 2017
CASE STORY


  Committed to 
the Environment

“ Landis+Gyr  mitigates the Group’s 
environ mental  impact  throughout 
the entire product life cycle to 
protect and  preserve natural 
 resources for current and future 
 generations.” 
Bodo Zeug, Executive Vice President Supply Chain and Operation

Landis+Gyr
Sustainability report 2016 | 2017
Committed to the Environment


Regular Reviews
to achieve Constant
Improvements

Environmental Reporting Guidelines

Landis+Gyr has implemented a Quality and Envi-
ronmental, Health and Safety Policy based on refer-
ences to international standards. They include direc-
tives related to the sustainable use of resources, to 
the prevention of emissions and pollution by modifi-
cation of design and production processes, and to 
the substitution, recycling and re-use of materials 
in order to mitigate the environmental impact of its 
business activities.

Landis+Gyr aims to cover all employees, business 
activities and locations worldwide in its sustain-
ability reporting, including wholly owned subsidi-
aries. The environmental reporting covers all CO₂ 

emissions, whereas data for waste and the use of 
chemicals exclude the group’s level-3 sites, which 
account for negligible amounts. Data recording 
activities for waste and the use of chemicals were 
expanded from level-1 to level-2 sites (all 26 major 
sites) in 2013/14. Recording of water consumption 
data was already expanded to include all produc-
tion levels in 2012/13.

Landis+Gyr’s sustainability report focuses on the 
activities in financial year 2016/17 within the period 
from April 1, 2016 to March 31, 2017. Progress 
is monitored by collecting and constantly analyzing 
detailed information to identify further potential for 

improvement. A web-based software and report-
ing system is used for data collection, aggregation  
and analysis. The system is well integrated into the 
Landis+Gyr Group and its sites worldwide. Data 
collection coverage was expanded during recent 
years to capture a broader range of sustainability 
indicators.

Calculating the Carbon Footprint
In quantifying its carbon footprint, Landis+Gyr is 
guided by the Greenhouse Gas Protocol, which 
distinguishes between direct and indirect emissions 
and categorizes them into three broad scopes. 
Scope 1 includes direct emissions from sources 

that are owned or controlled by the Company. 
Scope 2 comprises indirect emissions associated 
with the generation of purchased electricity con-
sumed by the Company as well as district heating 
and process steam. Scope 3 measures all other 
indirect emissions that occur as a consequence 
of the activities of the Company from sources not 
owned or controlled by the Company. The carbon 
footprint is calculated by converting all GHG emis-
sions to metric tons expressed in CO₂ equivalents 
(CO₂e), using appropriate GWP (Global Warming 
Potential) factors as published by the Intergovern-
mental Panel on Climate Change (IPCC).

Landis+Gyr

1918 

Sustainability report 2016 | 2017
Environmental Reporting Guidelines


Although water covers about 71% of the earth’s sur-
face, less than 3% is fresh water. Of that amount, 
two-thirds is locked up in ice caps and glaciers. 
Growing populations, expanding cities and cli-
mate change are fueling an exponential increase in 
demand for water, while supply has become more 
erratic and uncertain. Therefore, resource efficiency 
and conservation of water are of vital importance. 

In 2016/17, Landis+Gyr continued its efforts to 
reduce water withdrawals and consumption within all 
its business activities. Water consumption within the 
Group marginally increased by 0.2% to 116,520 m³ 
from 116,340 m3 in the prior year and despite 
 significant sales growth of 5.45%. Looking at the 
entire  2011–2016/17 period, Landis+Gyr success-
fully managed to reduce its water consumption by 
30%, whilst growing its employee base from 5200 to 
almost 6000 over the period.

In the reported period, 63.6% (2015/16: 68.4%) of 
total water consumption was attributed to level-1 
sites and 29.9% to level-2 sites (2015/16: 24.6%). 
Level-3 sites accounted for 6.5% of the total amount 
(2015/16: 7.0%). Landis+Gyr successfully reused 
2,322 m3 of water, +93% compared to the previous 
year. 

Looking at the business regions, in the Americas 
and EMEA regions water consumption increased 
by 8% and 7%, respectively, compared to the pre-
vious year. The dryer weather conditions in both 
regions made more irrigation necessary in the year 
2016/17. Meanwhile, water consumption in Asia  
Pacific decreased by 11%. The reduction was mainly 
due to the closing down of the Baddi site.

Fresh water is a shared and finite resource that is becoming scarce. 
Therefore, Landis+Gyr continues its efforts to expand its capacities for 
collecting rain water as well as for recycling and reusing water.

Using Alternative 
Water Sources

Water

cubic meters per Region
Americas 32,945 35,299 29,324 27,091 27,832 30,261

APAC 81,726 64,323 64,427 44,566 51,205 46,095

EMEA 52,568 33,088 41,644 35,609 37,303 40,163

cubic meters per Site Level
Level 1 107,963 86,986 89,089 67,678 79,573 74,138

Level 2 32,571 37,480 32,730 31,246 28,568 34,781

Level 3 26,705 8,244 13,576 8,342 8,199 7,602

Water used from  
public water supply (in m³) 85,700 66,753 66,848 61,483 64,314 73,906

Water used from own wells 68,809 56,040 51,234 33,907 35,379 36,731

Rain water collected 12,761 9,917 13,855 11,875 16,646 5,884**

Total waste water 56,457 65,043 68,949 70,635 89,397 97,100

Water reused n.a.* 0 0 0 1,199 2,322

Water recycled n.a.* 9,494 10,443 5,499 891 746

2011 2012/13 2013/14 2014/15 2015/16 2016/17
Total m³ 167,239 132,710 135,395 107,265 116,340 116,520

* Data collection since 2012/13
**  The lower consumption of rain water for the period 2016/17 can be traced to the Corinth factory.  

The precedent years, the site inadvertently reported its own water source as ’rain water’ instead of ’own wells’.

Landis+Gyr

2120 

Sustainability report 2016 | 2017
Environmental Reporting Guidelines


Private citizens, business and governments are 
increasingly putting efforts into waste management. 
Landis+Gyr is aware of the risks associated with 
contaminated structures, polluted soils and inad-
equately stored waste. Therefore, the Group con-
stantly reviews its waste management processes 
in order to identify and implement opportunities 
for improvement in waste reduction, reuse and 
recycling. The total produced waste in 2016/17 
decreased by 1.9% to 3,874 metric tons from 3,949 
metric tons in the prior year.

The waste reduction during the reporting period 
was primarily a result of improved waste sorting and 
recycling at the Group’s manufacturing sites. One of 
Landis+Gyr’s key targets was and remains to reduce 
landfill waste. The actions taken during the past year 
focused on the Company’s main landfill generators 
and produced the desired results. Overall, landfill 
volumes were reduced significantly in all regions by 
a total of 26.6% compared to the previous year. The 
sites of Kosmosdal, Corinth, Sydney, Melbourne and 
Curitiba played an important role in this achievement. 
Corinth and Curitiba also decreased their waste by 
selling scrap metal and e-waste.

80.8% of total waste produced in 2016/17 came 
from level-1 (2015/16: 78.9%) and 19.2% from  
level-2 sites (2015/16: 21.1%). Level 2 sites 
decreased their waste production by 10%.

Regionally, the greatest decrease in waste took 
place in the Americas. The efforts of the Curitiba 
site in Brazil and of the US level 2 sites Alpharetta, 
Lafayette and Pequot Lakes strongly contributed 
to this result. Over the last two to three years, they 
all took various measures to reduce waste and the 
outcome was reflected for the first time in the year 
2016/17. Besides, the site in Reynosa omitted this 
year returnable cardboard boxes and wooden pallets 
from its waste reporting statistics in accordance with 
international practice. In the Asia Pacific and EMEA 
regions, waste increased by 31% and 24%, respec-
tively. In Asia, the result for 2016/17 was affected 
by the fact that Melbourne reported its hazardous 
waste for the first time (around 90 t in the fiscal year 
2016/17). In previous years, the site produced haz-
ardous waste, but did not report it in the data col-
lection. The increase in the EMEA region was gen-
erated by the expansion of production in Stockport, 
UK, and Montluçon, France, and by the expansion of 
the R&D department in Jyskä, Finland.

Waste accumulation is reaching threatening proportions worldwide. 
Waste treatment is an important component of responsible resource 
management. To curb the harmful effects of waste on the environment 
and on the health of its employees, Landis+Gyr constantly works  
to reduce and prevent waste across all its sites.

Responsible Resource 
Management

Waste

tons per Region
Americas 1,216 1,195 1,571 902 1,855 1,258

APAC 213 104 254 211 290 380

EMEA 890 1,142 1,279 1,658 1,804 2,236

tons per Site Level
Level 1 1,811 2,441 2,409 1,936 3,118 3,130

Level 2 474 n.a. 695 835 831 744

Sold n.a. 1,122 694 961 1412 1369

Incinerated n.a. 1 203 179*** 193*** 150***

Landfill n.a. 612 544 654*** 490*** 360***

Recycled n.a. 706 1,663 991 1864 2002

2011* 2012/13** 2013/14 2014/15 2015/16 2016/17
Total t 2,319* 2,441 3,104 2,771 3,949 3,874

* Mixed site levels
**  Level 1 sites only
***  Approx. 5% landfill ash added, previously not reported

Landis+Gyr

2322 

Sustainability report 2016 | 2017
Environmental Reporting Guidelines


Hazardous chemicals can have harmful conse-
quences for the environment as well as for the health 
of customers, employees and stakeholders through-
out the entire value chain. The long-term effects they 
might have are often unknown. Therefore, Landis+Gyr 
is promoting chemical management projects to 
phase out the use of chemicals defined as hazard-
ous and to minimize corresponding emissions. In 
2016/17, the total use of chemicals decreased by 
another 11.6% to 12.2 metric tons from 13.8 metric 
tons in the prior year. Over the last five years, Lan-
dis+ succeeded in almost halving its use of chem-
icals.

Level-1 sites accounted for most of the chemicals 
impact, whereas use of chemicals at level-2 was 
negligible. 

The Americas decreased chemical usage by 12% to 
6.0 t, the EMEA region by 17% to 5.0 t. Instead, Asia 
Pacific increased its chemical use by 20% to 1.2 t.

Virtually all manufacturing processes involve chemical usage.  
However, the economic role of chemicals need to be balanced with the 
recognition of their potential of damage for environment and human 
health. For Landis+Gyr, the sound management of chemicals throughout 
the entire value chain and life cycle of its products and services is  
important.

From 23.2 t to 12.2 t
in the Past 5 Years

Chemicals

tons per Region
Americas n.a. 8.3 6.8 9.4 6.8 6.0

APAC n.a. 0.5 1.1 0.9 1.0 1.2

EMEA n.a. 14.4 13.1 7.1 6.0 5.0

tons per Site Level
Level 1 n.a. 23.2 20.9 17.3 13.7 12.1

Level 2 n.a. n.a. 0.1 0.1 0.1 0.1

2011* 2012/13** 2013/14 2014/15 2015/16 2016/17
Total t n.a. 23.2 21.0 17.4 13.8 12.2

* Data collection since 2012/13
**  Level 1 sites only

Landis+Gyr

2524 

Sustainability report 2016 | 2017
Environmental Reporting Guidelines


On 5 October 2016, 166 countries had adopted 
the Paris Agreement within the UN Convention on 
Climate Change, sending a clear signal stressing 
the importance of common action against climate 
change and global warming. Not only governments, 
but also industries, businesses and individuals are 
taking more and more steps to reduce greenhouse 
gas emissions. Landis+Gyr contributes to the reduc-
tion of GHG emissions not only through its smart 
and energy efficiency-improving products and solu-
tions, but also by reducing the carbon footprint of its 
own operations. In the year 2016/17, the total CO₂ 
emissions within the Landis+Gyr Group amounted to 
31,594 metric tons CO₂e, down by 2.2 % compared 
to 32,296 metric tons CO₂e in 2015/16. 

Between 2007 and 2016/17, Landis+Gyr achieved 
significant reductions in emissions related to its 
R&D and manufacturing processes. Since 2007, 
Scope-1 emissions have decreased by 56.7% and 
Scope-2 emissions by 21.4%. However, during 
the same period Scope-3 emissions increased by 
21.1%. Business development activities were mainly 
responsible for this increase. Over the last 10 years, 
carbon emissions per-unit-of-production have been 
more than halved from 2.3 kg per product in 2007 
to 1.1 kg in 2016/17. Similarly, average emissions 
per employee have decreased by 35% to 4.2 metric 
tons in 2016/17.

The overall decrease of emissions from 2015/16 
to 2016/17 was mainly due to a reduction in direct 
emissions (Scope 1). They declined by 12.1% to 
3,092 metric tons CO₂e. Reduced gasoline con-
sumption of emergency power generators in India 
was a key factor. The power supply has become 
more reliable in the country, allowing the two Indian 
sites of Landis+Gyr to be less dependent on 
back-up generators. Another factor was a decrease 
in the distances driven by car in the Americas and in 
particular in the US.

From the previous year, the indirect emissions 
associated with the generation of purchased elec-
tricity or district heating (Scope 2) showed a slight 
improvement of 2.9% to 21,816 metric tons CO₂e. 
This result was mainly achieved through reductions 
in electricity and district heating consumption in Asia 
Pacific, North and South America.

The indirect emissions from sources neither owned 
nor controlled by the Company (Scope 3), such as 
business air travel, contributed 6,686 metric tons 
CO₂e, up 6.0 %. The increase was mainly due to 
increased air travel in the Asia Pacific region related 
to supplier contracts. In contrast, selected travel 
restrictions led to less travel activities in the Americas 
region.

Energy generation and consumption account for two-thirds of overall 
global greenhouse gas (GHG) emissions. Landis+Gyr, as a pioneer in the 
energy industry, started to record its carbon footprint in 2007, and since 
then the Company has decreased its total carbon emissions by 21.8%.

Engagement Against 
 Climate Change  
and Global Warming

Carbon Footprint

Tons CO2e per Region
Americas 16,446 15,442 15,153 15,456 14,113 13,480

APAC 7,629 7,161 7,143 7,263 6,659 6,439

EMEA 10,985 11,318 12,348 11,286 11,524 11,675

Tons CO2e per Scope
Scope 1 5,690 5,585 5,911 4,809 3,516 3,092

Scope 2 24,133 22,869 22,508 22,774 22,470 21,816

Scope 3 5,237 5,467 6,225 6,421 6,311 6,686

Tons CO2e per Economic Intensity
kg CO₂e per product 1.8 1.6 1.6 1.5 1.5 1.1

t CO₂e per employee 5.7 5.4 5.1 4.8 4.3 4.2

t CO₂e per 10m2 floor area 1.6 1.5 1.5 1.4 1.4 1.4

kg CO₂e per USD 100 turnover 1.9 1.7 1.8 1.8 1.7 1.5

2011 2012/13 2013/14 2014/15 2015/16 2016/17
Total t CO₂e 35,060 33,921 34,644 34,005 32,296 31,594

Scope 1: Direct emissions from sources that are owned or controlled by the Company
Scope 2: Indirect emissions associated with the generation of purchased electricity consumed by the Company
Scope 3: Other indirect emissions that occur as a consequence of the activities of the Company from sources not owned or controlled by the Company

Landis+Gyr

2726 

Sustainability report 2016 | 2017
Environmental Reporting Guidelines


Saving water all over 
the world 

Water: Every drop counts

Looking at Landis+Gyr’s global operations, some 
sites are taking local action to recycle or reuse 
water and to save significant volumes of this pre-
cious resource. Below are some examples of our 
 water-conservation efforts in 2016/17.

In Reynosa, Mexico, 150 m³ water per year are 
saved through the expanded recycling of con-
densed water and another 50 m³ from the installa-
tion of reduced-flow faucets. Furthermore, the rain 
water collection system at the Landis+Gyr site has 
been improved and bottled water is being replaced 
by fresh drinking water from purifiers. 

In Kosmosdal, South Africa, various activities are 
ongoing to save water and to comply with the 
provincial government’s water regulations. These 
include an internal campaign to raise awareness 
about water usage and the monthly monitoring 
of water consumption levels. Another example is 
the site’s outdoor water sprinkler system, which is 
being monitored and constantly improved. 

In Pequot Lakes, Minnesota (USA), water use and 
waste water were both reduced by approximately 
1,000 gallons (3,900 litres) when compared to 
2015. These savings were achieved thanks to the 
increased awareness for water usage and waste 
water.

In Zhuhai, China, old pipelines and water meters 
have been replaced. The modernization of such 
infrastructure saves water.

In Northfields, United Kingdom, the re-use of stored 
grey water has been maximised.

Station for treatment of effluentsCuritiba: Waste water treatment plant

Waste: Reuse, Reduce, Recycle
2016 Best Workplace for Waste 
Prevention and Recycling

Landis+Gyr in Kirkland, Washington (USA) has been 
recognized by King County for the 4th year in a row 
as one of the Best Workplaces for Waste Prevention 
and Recycling. This was a substantial achievement 
for the Landis+Gyr organization and employees and 
is testimony to their extensive efforts to reduce the 
overall impact on the environment.

Since 2008, Landis+Gyr in Kirkland, outside of 
Seattle, has achieved significant reductions in 
working material use, waste to landfill and the 
amount of electronic waste and batteries sent to 
recycling. The cooperation and participation of 
every local employee was a crucial part of this 
accomplishment. There was an overall increase 
in working material and waste as a result of the 
increase in employee headcount and output levels. 
On a per-employee basis, however, the employees 
in Kirkland were credited with the following accom-
plishments in 2016. 

Landis+Gyr is convinced that reducing waste and 
promoting recycling helps to reduce the impacts of 
climate change. The Company is a certified Kirk-
land Green Business and has been recognized 
by Sustainable Seattle. Extensive efforts to re-use 
packaging materials and warehouse supplies 
has significantly reduced solid waste to landfill. A 
rechargeable battery station has been installed and 
the office composting program for paper towels, 
shredded paper and food waste helped to further 
reduce waste. The amount of office supplies con-
taining recycled products has been increased by 
25%.

Tote holder made of re-purposed  
packaging materials

Tool Board for Gas Module Retrofit  
Process made of re-purposed gas  
module packaging

Plastics recycling center for gas  
module bags

Electricity Use 38% reduction in kWh

Natural Gas Use 54% reduction in CCF

Vehicle Gas Use 32% reduction in gallons

Water Use 12% reduction in gallons

Electronic Waste  
and Batteries 73% reduction in pounds

Solid Waste to Landfill 16% reduction in pounds

Landis+Gyr

2928 

Sustainability report 2016 | 2017
Case Stories


while supporting local employment
CO2: Cutting Carbon Pollution

Landis+Gyr Oy in Finland supports the Jyväsky-
lä-based Ketään ei jätetä rannalle association by 
giving some of its electrical and electronic waste to 
be recycled under the association’s JALO initiative. 
This promotes local employment activities, while 
helping Landis+Gyr to reduce its carbon footprint. 

Ketään ei jätetä rannalle is a non-profit association 
which, together with the city of Jyväskylä and local 
partners, organizes rehabilitative work activities 
for unemployed and disabled people. The JALO 
initiative employs 15 young people at risk of mar-
ginalization who disassemble and process electri-
cal and electronic waste for recycling purposes.  
Landis + Gyr contributes to the initiative by giving 
some of the electrical and electronic waste gener-
ated by its operations to the non-profit association. 

Landis+Gyr’s electrical and electronic waste 
includes scrapped or defective metering devices 
that are taken to the Company’s premises in 
Jyväskylä for inspection and repair. Some of the 
metering devices end up being destroyed, and that 
is where the JALO initiative steps in, disassembling 
them and recycling them properly along with other 
electrical and electronic waste.

“We have been transporting electronic waste hun-
dreds of kilometers away to specialized centers in 
both Finland and abroad. By supporting this local 
organization, we can reduce the need for trans-
portation,” says Landis+Gyr’s Quality Manager Ari 
Koskinen.

The premises of the Ketään ei jätetä rannalle asso-
ciation are located only a few hundred meters away 
from the Landis+Gyr premises, which means thou-
sands of kilometers for waste transport can be 
saved, thus reducing CO2 emissions substantially. 
Since March 2017, more than 3,200 kilograms of 
Landis+Gyr’s e-waste has been recycled through 
this initiative. 

“In addition to environmental aspects, we joined 
the JALO initiative for social reasons: it allows us 
to support the creation of jobs not only in our own 
industry, but also elsewhere in society and to com-
bat marginalization by taking concrete action,” says 
Arto Tolvanen from Landis+Gyr’s Partner Manage-
ment in Finland.

“ We don’t just care 
about the results 
we report, but also 
about how they  
were obtained.” 
Ari Tolonen, CEO Northern Europe, Jyskä (Finland)

Landis+Gyr

3130 

Sustainability report 2016 | 2017
Case Stories


Committed to Employees 
and Society

“ Landis+Gyr’s corporate  culture is 
addressing the challenges of 
 today’s changing world and aims to 
contribute to the  wellbeing of  
the Company’s  employees and stake-
holders.” 
Adriana Paun, Senior Vice President Global Human Resources

Landis+Gyr
Sustainability report 2016 | 2017
Committed to Employees


Developing Skills  
and Engagement

Committed to Employees

Landis+Gyr is a global enterprise, actively compet-
ing in different geographies with well-qualified staff 
from a variety of origins. The Company promotes 
and strives to create an environment in which all 
employees can develop and perform to the best of 
their abilities. 

Education and Training
In-depth knowledge and hence the motivation 
and development of employees are essential for 
Landis+Gyr’s pioneering position and continued 
success in the Smart Metering and Energy Man-
agement industry. It is of crucial importance that 
employees are committed to their tasks and roles 
within Landis+Gyr’s interdisciplinary teams. There-
fore, the Company offers its qualified employees 
numerous opportunities to grow their competencies 
and qualifications in the areas of leadership, com-
pliance, sustainability, health and safety, customer 
service, sales and marketing, professional develop-
ment, management skills, and cultural and environ-
mental awareness. A key element of Landis+Gyr’s 
long-term plan for fostering its competitive market 
position is to attract and retain the brightest and 
most motivated talent worldwide, people who also 
bring a strong sense of commitment and passion 
to work.

A Safe Workplace
The safety and health of all employees, temporary 
workers and visitors is a top priority at  Landis+Gyr. 
This is why the Company goes beyond legal require-
ments in the pursuit of its vision of healthy and safe 
workplaces. The Group and those responsible 
under the Code of Conduct are committed to main-
taining clean workplace environments that reduce 
the risks of accidents, injuries and illnesses. To 
maintain and strengthen a high standard of work-
place quality, Landis+Gyr provides employees with 
regular training and events to integrate job safety 
into daily work and ensure that everyone is safe and 
sound.

Respect and Diversity
The way employees treat each other and their work 
environment affects the way they do their jobs. All 
employees want and deserve a workplace where 
they are respected and appreciated.  Landis+Gyr 
highly values and regards employee diversity in 
terms of backgrounds, skills and professional 
expertise. In addition to complying with applicable 
wage, labor and employment laws, it is the Com-
pany’s policy to ensure equal employment oppor-
tunities without discrimination or harassment. The 
diversity of cultures, religions, nationalities, gen-
ders, and age groups is a valuable source of talent, 
creativity, and innovation.

Landis+Gyr’s employees have made the Company the frontrunner  
in the Smart Metering industry. Their creativity, expertise, know-how 
and  dedication shape the success of each product and solution  
designed to create value for utilities and their customers worldwide.

Employees per Region
Americas 2,085 2,092 2,141 2,241 2,166

APAC 1,182 1,228 1,342 1,305 1,219

EMEA 2,046 2,207 2,272 2,522 2,534

Employees per Function
Operations 3,073 3,309 3,417 3,618 3,383

R & D incl. Product Management 1,034 1,135 1,200 1,255 1,389

SG & A 1,206 1,083 1,138 1,195 1,147

2012/13 2013/14 2014/15 2015/16 2016/17
Total Employees 5,313 5,527 5,755 6,068 5,919

Corresponding documents
• Article of Association
• Code of Business Conduct and Ethics 
• Corporate Social Responsibility 
• Mission and Values 

• Business Continuity Policy
•  Quality, Occupational Health & Safety  

and Environmental Policy

All documents can be found at www.landisgyr.com

Landis+Gyr

3534 

Sustainability report 2016 | 2017
Committed to Employees

https://www.landisgyr.com/webfoo/wp-content/uploads/2017/07/LG-Statuten_2017_07_11.pdf
https://www.landisgyr.com/webfoo/wp-content/uploads/2012/09/rz001_code_of_conduct_rgb_170719_AURM.pdf
https://www.landisgyr.com/about/corporate-social-responsibility/
https://www.landisgyr.com/about/mission-values/
https://www.landisgyr.com/webfoo/wp-content/uploads/2017/05/LandisGyr-Americas-Business-Continuity-Policy.pdf
https://www.landisgyr.com/webfoo/wp-content/uploads/2012/09/2016_Quality_Occupational_Health_Safety_and_Environmental_Policy_18012016.pdf?__hstc=174665405.58a0cc3c0f04969cd5f5fd045b3f5101.1505288593516.1508770822796.1508832436187.17&__hssc=174665405.1.1508832436187&__hsfp=203592265
https://www.landisgyr.com/webfoo/wp-content/uploads/2012/09/2016_Quality_Occupational_Health_Safety_and_Environmental_Policy_18012016.pdf?__hstc=174665405.58a0cc3c0f04969cd5f5fd045b3f5101.1505288593516.1508770822796.1508832436187.17&__hssc=174665405.1.1508832436187&__hsfp=203592265


Global Age DiversityHuman Capital Data

Age Range (in years) Global Total
Under 20 41

20–29 877

30–39 1,724

40–49 1,720

50–59 1,227

60+ 330

Gender Distribution Total Percentage
Female 2,533 42.8 %

Male 3,386 57.2 %

Others
Number of PhDs 48

Number of Apprentices 102

Number of Training and Education Programs 366

Number of Engagements in Community Projects 65

The Advantages of Diverse Ages 
in the Workplace
At Landis+Gyr the workforce has become in-
creasingly diverse in age demographics, creating 
professional environments that are rich with expe-
rience and maturity as well as youthful exuber-

ance. The wide ranges of age offer the advantage 
of creating a dynamic, multi-generational work-
force with a diverse range of skill sets where  
employees can learn from one another.

1 %
Under 20

15 %
20–29

29 %
30–39

29 %
40–49

21 %
50–59

5 %
60+

36 37

Landis+Gyr
Sustainability report 2016 | 2017
Committed to Employees


Committed 
to Society

Landis+Gyr believes that further progress towards 
the realization of the Smart Society concept, which 
maximizes the use of innovative technologies and 
collaboration across multiple sectors to inform, 
engage and enhance life quality of its citizens, can 
only be achieved if international organisations as 
well as corporations worldwide increasingly con-
sider ecological, economic and social concerns as 
a crucial part of their initiatives and actions. 

Landis+Gyr promotes its commitment to society 
by giving top priority to quality of life, safety, and 
compliance aspects and by maintaining a regular 
dialogue with all stakeholders including customers, 
investors, suppliers, and employees around the 
globe to learn about their needs and to meet their 
expectations. To fulfil its role as a leading global 
enterprise, Landis+Gyr engages in human rights, 
labor standards, supply chain management, the 
environment, and anti-corruption. 

Rights and Regulations
As a global enterprise, Landis+Gyr conducts busi-
ness in many countries in which business practices 
may vary greatly. Landis+Gyr succeeds in these 
markets on the basis and merits of its performance, 
compliance of all local laws, rules and  regulations, 
and a code of business conduct  defining the 
 Company's standards of business conduct and 
ethics. The Company has implemented a set of 
internal and external control measures and does 
not tolerate any corruption and violations of the 
principles of fair competition and human rights. To 
ensure socially balanced, healthy and safe work-
ing conditions, Landis+Gyr has established a set 
of stringent standards within the Group’s operations 
and its supply chain. 

Suppliers Assessment
By closely cooperating with its suppliers, Landis+Gyr 
ensures that they observe and provide evidence of 
their compliance with Landis+Gyr’s Quality, Environ-
mental, Health and Safety Policy, and Code of Busi-
ness Conduct and Ethics. These include declara-
tions of compliance, self-assessment and third-party 
assessment and auditing. In addition to ISO 9001, 
14001 and 18001 certifications throughout the 
Company and for all its key suppliers,  Landis+Gyr 
requires its tier one suppliers to acknowledge and 
implement the EICC (Electronics Industry Citizenship 
Coalition) Code of Conduct.

Compliance and Ethics
Landis+Gyr aims to act in an exemplary manner 
at all regional and organizational levels. The Com-
pany has therefore installed Regional Compliance 
Officers who ensure that the compliance program 
is implemented at operating level and directly report 
to Landis+Gyr’s Chief Compliance Officer. The 
Company’s stakeholders expect Landis+Gyr as a 
market and technology leader to uphold the high-
est of standards. The Chief Compliance Officer is 
responsible for assessing compliance risk to pro-
actively identify and mitigate risk exposure, assures 
that compliance policies and training materials are 
up to date and handles all compliance topics. The 
Compliance Officer reports directly to the Audit and 
Risk Committee of the Board of Directors.

As a corporate citizen, Landis+Gyr aims to meet the highest standards 
in social awareness as well as business ethics across all levels of the 
Group’s worldwide organization and activities. 

Privacy
At Landis+Gyr the privacy of all individuals is 
respected. Everyone in the Company has a role to 
play in protecting and securing personal informa-
tion. Personal information and other data that is col-
lected from employees, individual customers and 
consumers are subject to data protection laws in all 
countries in which the Company operates.

ANTI-CORRUPTION POLICY
Landis+Gyr works against bribery and corruption 
in any form and does not tolerate any such prac-
tices in any of its business dealings, whether with 
public officials or private sector business partners. 
Employees must not offer, give or receive any type 
of bribe, kickback or payoff either directly through 
personal involvement, or indirectly through a third 
party such as an agent or consultant acting on their 
behalf. The Company has implemented a third-party 
due diligence process and offers specialist training 
to all employees who deal directly with customers.

SPEAK-UP POLICY
Landis+Gyr fosters a speak-up culture. Therefore, 
the Company has installed multiple reporting chan-
nels for disclosing suspected violations. In addition 
to a 24-hour hotline and online reporting tools, the 
Company ensures that all employees can seek 
assistance from their Compliance Officer whenever 
needed. Landis+Gyr makes sure that any informa-
tion reported is treated confidentially and does not 
condone any kind of retaliation for reporting or com-
plaints made in good faith regarding misconduct.

Partner of Local Communities
In its role as a corporate citizen, Landis+Gyr 
engages in a wide range of social activities and 
aims to contribute in solving issues in the local com-
munities where it operates. In 2016/17, Landis+Gyr 
and its employees kept contributing to community 
projects and charities worldwide through donations 
and volunteering.

Landis+Gyr

3938 

Sustainability report 2016 | 2017
Committed to Society


Arbor Day and Earth Day, Community
sustainability effort Adopt-A-Spot

Energy Efficiency at Home, 
Health and Safety Awareness Week

Engagement for Society Dedicated Employees

Since 2008, Landis+Gyr in Lafayette (USA) has 
been a member of the "Adopt-A-Spot" program 
through which employees clean and maintain a 
public green space. Since 2013, Landis+Gyr’s 
Lafayette organization has celebrated Earth Day 
and Arbor Day by distributing young trees to be 
planted by employees.

Earth Day and Arbor Day are annual events that 
highlight the interconnections between climate, 
environment, and society. Participants take part in 
celebrating by planting trees for the benefit of future 
generations, encouraging their fellow citizens to 
look forward instead of backward. At Landis+Gyr in 
Lafayette more than 120 trees were distributed on 
April 21, 2017 to interested employees and others 
working at the facility to plant in celebration of Earth 
and Arbor Day. The trees will support wildlife with 
their fruits and seeds.

Launched in May 2016 at Landis+Gyr in Curitiba 
(Brazil), the Energy Efficiency Program at Home is 
designed to raise employee awareness of electric 
power consumption in their homes. Participating 
employees agree to have their energy consumption 
monitored and every quarter the 3 employees who 
reduced their consumption the most are awarded 
power-saving LED lamps in recognition of their 
efforts. Currently there are 21 employees enrolled 
in the program, and they have reduced their energy 
consumption on average by almost 10%. The next 
step will be honouring the Top Employee in terms of 
energy consumption reduction at an annual award 
ceremony. According to Adriano Baumgartner, 
quality inspector, this program has encouraged his 
entire family to cut back on their energy consump-
tion. “Now even my daughters expect everyone to 
have a more energy-conscious attitude. The result 
of my participation in the program has been very 
positive.”

The second local project in which Landis+Gyr 
actively participated also contributes to a cleaner 
and healthier community. Landis+Gyr “adopted” a 
public spot in the city with the objective of beauti-
fying Lafayette. This sponsorship is an opportunity 
to demonstrate and grow pride in the community.

Landis+Gyr’s Lafayette organisation plans to con-
tinue supporting environmental sustainability by 
participating in the Adopt-A-Spot, Earth Day and 
Arbor Day celebration activities during future years.

In 2017, Landis+Gyr’s Brazilian site hosted its 
annual Quality, Environment, Health and Safety 
(QEHS) week of awareness called SISPAT (its 
acronym in Portuguese), a tradition that goes back 
more than 25 years. Activities ranging from quizzes, 
physical fitness exercises, planting of tree seed-
lings, presentations and health exams were con-
ducted with the objective of promoting employee 
awareness of these topics. In order to make SISPAT 
more effective, preparatory planning was aligned 
with the local management board and all activities 
were scheduled at the most appropriate times, suit-
able for employees. Marcelo Machado, CEO South 
America, officially opened the week with employees, 
highlighting the importance of this event. Employ-
ees have acknowledged that SISPAT is an excellent 
way of strengthening their commitment to these 
important issues. According to Cleudes Politta, a 
registered nurse, besides informing employees 
about these important concepts, SISPAT also pro-
motes workforce integration. “We’ve discovered 
that this is a simple and objective way for employ-
ees to learn and retain important information. It is 
gratifying to see the lasting positive results of this 
week-long event.”

Landis+Gyr
Sustainability report 2016 | 2017
CASE STORIES

40 41


And REcognitions
Awards

Global Frost & Sullivan  
Award
for Technology Leadership &  
Global Company of the Year  
Award

President’s Award 
by RoSPA Health and Safety 2017 

Gartner Magic Quadrant 
Leader in 2016 

Best Workplace 2016
for Waste Prevention  
and Recycling 

Asian Utility Week  
Awards 2017 

2017 Grid Edge Award 

In June 2017, Landis+Gyr received 
the 2017 Grid Edge Award for a dis-
tributed intelligence application that 
increases energy efficiency, supports 
renewables integration and empow-
ers consumers to better manage 
energy. The Greentech Media Grid 
Edge Awards seek to highlight indus-
try leaders paving the way toward 
tomorrow’s distributed energy sys-
tem. Established in 2014, winners 
have included start-ups, established 
technology vendors, utilities and 
energy providers, among others.

In April 2017 Landis+Gyr Limited won 
the Royal Society for the Prevention of 
Accidents’ (RoSPA) Health and Safety 
Award 2017. The company, based 
in Stockport – UK, was granted the 
President’s (11 consecutive Golds) 
award in the prestigious annual 
scheme run by RoSPA. Through 
the RoSPA Awards scheme, which 
is open to businesses and organi-
sations of all types and sizes from 
across the UK and overseas, judges  
consider entrants’ overarching occu-
pational health and safety manage-
ment systems, including best prac-
tices in fields such as leadership and 
workforce involvement.

In early 2017 and for the second 
consecutive year, Landis+Gyr was 
designated a leader in Gartner, Inc.’s 
Magic Quadrant for MDM products. 
Gartner recognized Landis+Gyr for 
its completeness of vision and ability 
to execute in the areas of scalability, 
profitability, revenue growth and its 
presence in all major markets. This 
recognition confirms Landis+Gyr’s 
readiness to meet the current and 
future needs of its customers. Gartner 
bases its leadership rankings on the 
ability of a vendor to pair advanced 
technology with the functionality and 
capabilities to configure a solution to 
a variety of needs.

Landis+Gyr was listed among 
the Best Workplaces for the 
fourth time in 2016. King County, 
which includes the city of Seat-
tle, names 112 local businesses 
to its list every year. Landis+Gyr 
was cited for its ISO14001 certifica-
tion for environmental management 
systems, its Kirkland Green Busi-
ness certification and its recognition 
by Sustainable Seattle. Moreover, 
the award recognizes Landis+Gyr’s 
Waste Management and Minimization 
Plan, as well as its yearly environmen-
tal goals for waste reduction.

In May 2017, Landis+Gyr won the Best 
IoT Network Rollout Project Award for 
its undertaking with the Tokyo Elec-
tric Power Company in building the 
largest IoT network in the world.  
Landis+Gyr also received the Best 
Customer Engagement Project 2017 
Award for both its undertaking with 
Meralco and its AMI-supported pre-
paid solution, the so-called K-Load.

In 2016 and 2017, Frost & Sullivan 
honoured Landis+Gyr with three 
awards – the 2016 Global Frost & 
Sullivan Award for Technology Lead-
ership and the 2016 and 2017 Global 
Company of the Year Award. Frost & 
Sullivan Best Practices awards recog-
nize companies in a variety of regional 
and global markets for demonstrating 
outstanding achievement and supe-
rior performance in areas such as 
leadership, technological innovation, 
customer service, and strategic prod-
uct development.

Landis+Gyr

4342 

Sustainability report 2016 | 2017
Awards and Recognitions


North America
Regional HQ 
Alpharetta (USA)   

R&D Centers 
Alpharetta (USA)    
Bloomington (USA)    
Lafayette (USA)    
Pequot Lakes (USA)    
Raleigh (USA)   

Manufacturing 
Reynosa (MEX)   

South America
R&D Centers 
Curitiba (BRA)   

Manufacturing 
Curitiba (BRA)   

Sales Offices  
and Service Centers 
Belém (BRA)  
Curitiba (BRA)    
Rio de Janeiro (BRA) 
São João de Meriti (BRA) 
São Paulo (BRA)

EMEA
Regional HQ 
Zug (SUI)   

R&D Centers 
Dunfermline (GBR)  
Gauteng (RSA)    
Jyskä (FIN)    
Manchester (GBR)    
Montluçon (FRA)    
Northfields (GBR)    
Nuremberg (GER)    
Prague (CZE)   
Stockport (GBR)    
Zug (SUI)   

Manufacturing 
Corinth (GRE)    
Gauteng (RSA)    
Montluçon (FRA)    
Northfields (GBR)    
Nuremberg (GER)    
Stockport (GBR)    

Sales Offices 
Austria    
Belgium    
Czech Republic    
Denmark    
Finland   
France    
Germany   
Greece    
Italy   
Netherlands    
Poland    
Russia    
Slovakia    
Slovenia    
South Africa    
Spain    
Sweden   
Switzerland    
United Arab Emirates    
United Kingdom   

APAC
Regional HQ 
Sydney (AUS)   

R&D Centers 
Noida (IND)    
Sydney (AUS)    
Tokyo (JAP)   

Manufacturing 
Joka (IND)    
Laverton (AUS)    
Zhuhai (CHN)   

Sales Offices 
Australia    
China    
Hong Kong    
India   
Japan    
New Zealand    
Singapore   

Sales Offices  
and Service Centers 
Alpharetta (USA)    
Austin (USA)    
Bethlehem (USA)    
Colorado Springs (USA)    
Indianapolis (USA)    
Jacksonville (USA)    
Kirkland (USA)    
Lenexa (USA)    
(Network Operation Center) 

Montréal (CAN)    
Morrisville (USA)    
Orange (USA)    
Roseville (USA)    
San Antonio (USA)    
Waukesha (USA)   

 ISO 9001 (Quality Management)
 ISO 14001 (Environmental Management)
 OHSAS 18001 (Operational Health and Safety)

 Regional HQ
 Landis+Gyr Site

Landis+Gyr

4544 

Sustainability report 2016 | 2017
Committed to Society


Energy Consumption L+G Americas APAC EMEA
Electricity (national grid mix) – daytime MWh 26,020 12,316 3,808 9,896
Electricity (national grid mix) – nighttime MWh 895 - - 895
Electricity (renewable sources) MWh 2,221 - 175 2,046
Electricity by on-site power generator MWh 109 - 109 -
Steam (district heating) MWh 2,484 - - 2,484
Heavy fuel oil MWh - - - -
Light fuel oil MWh 100 - - 100
Gasoline: not for vehicle MWh - - - -
Emergency power diesel MWh 19 18 - 1
Town gas (natural gas) MWh 4,872 2,087 759 2,027
LPG (50/50) MWh - - - -
LPG (70/30) MWh - - - -

Process Emission
CO2 kg - - - -
CH4 kg 3,959 - - 3,959
N2O kg - - - -
HFC kg - - - -
PFC kg - - - -
SF6 kg - - - -

Business Travel (own fleet)
Gasoline consumption m3 494 422 4 67
Diesel consumption m3 205 10 0 195
CNG consumption m3 - - - -
Alcohol consumption m3 - - - -
Gasoline [< 1.4 l] km 186,260 - 82,650 103,610
Gasoline [1.4 – 2.0 l] km 154,882 - 36,600 118,282
Gasoline [> 2.0 l] km 6,827 - - 6,827
Diesel [1.4 – 2.0 l] km 946,998 - 18,300 928,698
Diesel [> 2.0 l] km 300,151 - 60,900 239,251
Truck Diesel [7.5 t] km - - - -

Business Travel (other)
Airplane (short haul) pkm 3,797,764 201,630 1,770,382 1,825,753
Airplane (long haul) pkm 51,515,133 25,309,673 12,912,147 13,293,314

Table 1:  
Global Energy Consumption of 
Landis+Gyr Group in 2016/17

Table 2: 
Total Group Emissions
by Scope and Source [t CO2e]

Scope 1 2011 2012/13 2013/14 2014/15 2015/16 2016/17
Heavy fuel oil 33 42 41 21 - 0
Light fuel oil 56 26 22 26 19 27
Emergency power diesel 729 685 1,222 409 341 15
Natural gas 957 941 995 987 903 991
LPG (50/50) 37 0 0 - - 0
LPG (70/30) 41 43 43 36 0 0
Process emissions 182 52 37 38 41 99
Gasoline consumption 2,544 3,035 2,580 2,275 1,325 1,160
Diesel consumption 511 489 503 607 676 548
Gasoline: Not for vehicle - - 6 24 - 0
Gasoline [< 1.4 l] 1 6 5 34 25 27
Gasoline [1.4 – 2.0 l] 240 58 72 65 22 29
Gasoline [> 2.0 l] 131 85 76 53 7 2
Diesel [1.4 – 2.0 l] 176 78 232 223 130 135
Diesel [> 2.0 l] 45 46 49 11 26 59
CNG [1.4 - 2.0 l] 6 - 5 - - 0
CNG [< 1.4 l] - - 22 - - 0
Truck Diesel [7.5 t] - - - - - 0
Total [t CO2e] 5,690 5,585 5,911 4,809 3,516 3,092 -12.1%

Scope 2
Electricity 23,387 22,018 21,659 21,956 21,636 21,098
District heating 746 851 849 818 833 718
Total [t CO2e] 24,133 22,869 22,508 22,774 22,470 21,816 -2.9%

Scope 3
Airplane (short haul) 705 935 847 842 952 749
Airplane (long haul) 4,532 4,532 5,379 5,579 5,358 5,938
Total [t CO2e] 5,237 5,467 6,225 6,421 6,311 6,686 6.0%

By source
Electricity / District heating 24,133 22,869 22,508 22,774 22,470 21,816
Fuels (diesel oil) 818 752 1,286 479 360 42
Fuels (natural gas, LPG) 1,036 984 1,044 1,023 904 991
Direct process emissions 182 52 37 38 41 99
Road travel 3,654 3,797 3,545 3,270 2,211 1,960
Air travel 5,237 5,467 6,225 6,421 6,311 6,686
Total [t CO2e] 35,060 33,921 34,644 34,005 32,296 31,594 -2.2%

46 47

Landis+Gyr
Sustainability report 2016 | 2017
APPENDIX


48 49

Landis+Gyr

Table 3: 
Carbon footprint by region
2011 – 2016/17 [t CO2e]

Table 4: 
Water consumption by region
2011 – 2016/17 [m3]

Sustainability report 2016 | 2017
APPENDIX

2011 2012/13 2013/14 2014/15 2015/16 2016/17
Americas 16,446 15,442 15,153 15,456 14,113 13,480
Scope 1 3,196 3,060 2,813 2,454 1,714 1,458
Scope 2 10,725 9,962 9,254 9,701 9,331 9,065
Scope 3 2,525 2,420 3,086 3,301 3,068 2,957

APAC 7,629 7,161 7,143 7,263 6,659 6,439
Scope 1 970 866 707 630 489 199
Scope 2 5,423 4,719 5,001 5,012 4,746 4,403
Scope 3 1,236 1,576 1,435 1,621 1,424 1,837

EMEA 10,985 11,318 12,348 11,286 11,524 11,675
Scope 1 1,524 1,659 2,391 1,726 1,312 1,435
Scope 2 7,984 8,189 8,253 8,062 8,394 8,348
Scope 3 1,477 1,470 1,704 1,498 1,818 1,892

L+G Total 35,060 33,921 34,644 34,005 32,296 31,594

Percentage at Regional Level:
Americas 46.9% 45.5% 43.7% 45.4% 43.7% 42.6%
APAC 21.8% 21.1% 20.6% 21.4% 20.6% 20.4%
EMEA 31.3% 33.4% 35.7% 33.2% 35.7% 37.0%

2011 2012/13 2013/14 2014/15 2015/16 2016/17
Americas 32,946 35,299 29,324 27,091 27,832 30,261
Water consumption from public water 
supply system 28,831 34,060 24,091 23,710 20,835 24,133

Water from own wells (groundwater) 1,164 1,115 852 795 752 802
Water other (e.g. rain water) 2,951 124 2,558 2,585 6,245 5,327
Total waste water 17,567 18,084 15,765 15,923 15,032 18,937
Direct drain to public waters  
or ground 4,412 1,884 5,665 4,305 2,358 3,985

Water, to public sewage system (drain 
discharge) 13,155 16,200 10,100 11,618 12,674 14,952

Amount of water reused - - - - 1,199 2,322
Amount of water recycled - - - - - -

APAC 81,726 64,323 64,427 44,566 51,205 46,095
Water consumption from public water 
supply system 14,082 9,398 12,410 11,454 16,578 19,806

Water from own wells (groundwater) 67,645 54,925 50,382 33,112 34,627 26,289
Water other (e.g. rain water) - - - - - -
Total waste water 11,762 21,137 24,512 27,376 39,974 40,767
Direct drain to public waters  
or ground 416 - - - - -

Water, to public sewage system (drain 
discharge) 11,347 21,137 24,512 27,376 39,974 40,767

Amount of water reused - - - - - -
Amount of water recycled - 9,494 10,443 5,499 891 746

EMEA 52,568 33,088 41,644 35,609 37,303 40,163
Water consumption from public water 
supply system 42,758 23,295 30,347 26,319 26,902 29,966

Water from own wells (groundwater) - - - - - 9,640
Water other (e.g. rain water) 9,810 9,793 11,297 9,290 10,401 557
Total waste water 27,128 25,822 28,672 27,336 34,392 37,396
Direct drain to public waters  
or ground 20,198 15,820 13,715 9,895 10,486 12,556

Water, to public sewage system (drain 
discharge) 6,930 10,002 14,957 17,441 23,906 24,840

Amount of water reused - - - - - -
Amount of water recycled - - - - - -


50 51

Landis+Gyr

Table 5: 
Waste generation by region 
2013/14 – 2016/17 [kg]

Sustainability report 2016 | 2017
APPENDIX

2013/14 2014/15 2015/16 2016/17
Americas 1,571,128 902,297 1,855,117 1,258,125
Wood scrap 973,150 106,495 516,890 20,199
General waste 225,368 247,159 258,319 234,281
Metal scrap 22,871 64,552 33,339 39,971
Paper (recycled) 71,819 206,872 526,767 610,800
Plastic waste 53,048 87,554 118,744 91,431
Food leftover 85,882 61,230 85,125 61,675
Electrical and electronic waste 81,600 53,289 113,529 92,374
Sludge 41,237 54,431 69,794 75,414
Hazardous waste 9,861 10,158 12,169 25,697
Debris 4,000 4,000 112,320 4,390
Oil waste 1,035 5,051 6,050 1,210
Textile waste 1,008 930 1,413 493
Alkali waste - - - -
Glass and ceramic waste 47 430 530 50
Acid waste - - - -
Medical waste 202 146 128 140
Mining waste - - - -
Cinder - - - -
Rubber waste - - - -
Soot & dust - - - -
Other waste - - - -

2013/14 2014/15 2015/16 2016/17
APAC 254,127 210,679 289,690 380,303
Wood scrap 3,517 16,483 26,399 60,184
General waste 113,954 73,974 62,474 71,923
Metal scrap 14,083 2,223 62,648 40,988
Paper (recycled) 80,254 90,074 84,787 96,762
Plastic waste 26,516 20,585 26,938 11,935
Food leftover 13,934 5,676 6,799 5,754
Electrical and electronic waste 952 1,655 4,480 4,680
Sludge - - - -
Hazardous waste 147 9 - 87,561
Debris - - - -
Oil waste 535 - 165 20
Textile waste 235 - - 496
Alkali waste - - - -
Glass and ceramic waste - - - -
Acid waste - - - -
Medical waste - - -
Mining waste - - - -
Cinder - - - -
Rubber waste - - - -
Soot & dust - - - -
Other waste - - 15,000 -

EMEA 1,278,898 1,657,776 1,804,620 2,236,057
Wood scrap 70,115 218,465 320,318 464,404
General waste 432,177 529,090 386,312 311,994
Metal scrap 411,894 500,433 458,980 616,483
Paper (recycled) 237,533 294,663 459,249 621,842
Plastic waste 92,636 88,135 104,907 133,017
Food leftover 5,522 4,280 4,860 4,960
Electrical and electronic waste 16,119 5,192 49,208 42,996
Sludge 3,615 8,844 - 11,450
Hazardous waste 2,195 4,745 11,581 20,795
Debris - - - -
Oil waste 1,245 2,565 620 440
Textile waste - - - -
Alkali waste 720 - - -
Glass and ceramic waste 317 200 7,195 5,269
Acid waste 320 - - -
Medical waste - 82 - -
Mining waste - - - -
Cinder - - - -
Rubber waste - 1,082 1,391 2,407
Soot & dust - - - -
Other waste 4,490 - - -


52 53

Landis+Gyr

Table 6:  
Chemicals handled by region
2013/14 – 2016/17 [kg]

Sustainability report 2016 | 2017
APPENDIX

2013/14 2014/15 2015/16 2016/17
Americas 6,779.5 9,434.6 6,868.8 6,001.4
Ethyl acrylate - - - -
Acrylic acid 2-hydroxyethyl - - - -
3-Isocyanatomethyl-3,5,5-trimethylcyclohexyl  
isocyanate - - - -

Ethylbenzene - - - -
Xylene - - - -
Silver and its water-soluble compounds - - - -
1,2-Dichloroethane - - - -
Dichloromethane (methylene chloride) 2,121.6 2,386.2 2,919.0 2,597.0
Tetrachloroethylene - - - -
Tetrahydromethylphthalic anhydride - - - -
Toluene - - 0.1 -
Bis (2-ethylhexyl) phthalate - - - -
n-Hexane - - - -
Manganese and its compounds 3.6 3.6 3.6 3.6
Acetone 6.8 5.4 5.8 5.7
Isobutane - - - -
Isobutyl alcohol - - - -
Isopropanol 58.7 2,035.5 3,170.2 2,650.0
Ethyl alcohol 64.6 42.7 78.2 48.5
Ethylene glycol 12.0 12.0 12.1 12.0
N-methyl-2-pyrrolidone - - 0.1 -
Hydrogen chloride - - - -
Chlorine 267.2 434.6 675.9 681.0
Paraffinic hydro-carbon - 3.6 3.6 3.6
Cyclohexane - - - -
Tetrahydrofuran - - - -
n-Butane 4,245.0 4,511.0 0.1 -
Propylene glycol monomethyl ether - - - -
Methyl alcohol - - 0.1 -
Methyl ethyl ketone - - - -
Sulfuric acid - - - -

2013/14 2014/15 2015/16 2016/17
APAC 1,153.2 935.0 994.6 1,210.8
Ethyl acrylate - - - -
Acrylic acid 2-hydroxyethyl - - - -
3-Isocyanatomethyl-3,5,5-trimethylcyclohexyl  
isocyanate - - - -

Ethylbenzene - - 27.8 60.3
Xylene 142.5 142.4 150.0 120.0
Silver and its water-soluble compounds - - - -
1,2-Dichloroethane - - - -
Dichloromethane (methylene chloride) 815.1 583.1 247.1 -
Tetrachloroethylene - - - -
Tetrahydromethylphthalic anhydride - - - -
Toluene 93.6 92.1 93.0 82.5
Bis (2-ethylhexyl) phthalate - - - -
n-Hexane 12.6 24.0 71.5 123.0
Manganese and its compounds - - - -
Acetone 6.8 12.2 4.5 -
Isobutane - - - -
Isobutyl alcohol - - - -
Isopropanol - - - -
Ethyl alcohol 48.9 46.0 40.0 30.0
Ethylene glycol - - - -
N-methyl-2-pyrrolidone - - - -
Hydrogen chloride - - - -
Chlorine - - - -
Paraffinic hydro-carbon - - - -
Cyclohexane - - - -
Tetrahydrofuran - - 185.0 463.0
n-Butane - - - -
Propylene glycol monomethyl ether - - - -
Methyl Alcohol - - - -
Methyl ethyl ketone - - 18.7 41.0
Sulfuric acid 33.7 35.2 157.0 291.0


54 

Sustainability report 2016 | 2017
APPENDIX

2013/14 2014/15 2015/16 2016/17
EMEA 13,087.4 7,078.9 5,953.9 4,930.7
Ethyl acrylate - - - -
Acrylic acid 2-hydroxyethyl - - - -
3-Isocyanatomethyl-3,5,5-trimethylcyclohexyl 
isocyanate - - - -

Ethylbenzene - - - -
Xylene 2,449.0 1,612.0 2,032.0 1,465.0
Silver and its water-soluble compounds 10.5 11.1 13.0 21.6
1,2-Dichloroethane - - - -
Dichloromethane (methylene chloride) 1,758.0 842.2 419.0 26.6
Tetrachloroethylene 2,970.0 845.0 220.0 250.0
Tetrahydromethylphthalic anhydride 1,220.0 1,044.0 1,216.0 2,342.0
Toluene - - - -
Bis (2-ethylhexyl) phthalate - - - -
n-Hexane 830.0 1,073.0 710.0 455.0
Manganese and its compounds - - - -
Acetone - - - -
Isobutane - - - -
Isobutyl alcohol - - - -
Isopropanol 1,766.1 248.0 135.3 34.0
Ethyl alcohol 888.8 702.6 404.6 53.5
Ethylene glycol - - - -
N-methyl-2-pyrrolidone - - - -
Hydrogen chloride 520.0 414.0 606.0 215.0
Chlorine - - - -
Paraffinic hydro-carbon - - - -
Cyclohexane 655.0 225.0 152.0 44.0
Tetrahydrofuran - - - -
n-Butane - - - -
Propylene glycol monomethyl ether - 39.0 23.0 11.0
Methyl Alcohol - - - -
Methyl ethyl ketone 20.0 23.0 23.0 13.0
Sulfuric acid - - - -


Contacts
Zug, Switzerland 
Thomas Zehnder 
Vice President 
Corporate Communications 
Phone +41 41 935 60 19 
thomas.zehnder@landisgyr.com

New York, USA 
Stan March 
Senior Vice President 
Corporate Communications 
Phone +1 678 258 1321 
stan.march@landisgyr.com

Published by: 
Landis+Gyr AG 
Theilerstrasse 1 
6301 Zug, Switzerland 
www.landisgyr.com

Sustainability report 2016 | 2017
Contacts

http://www.landisgyr.com

	Landis + Gyr at a Glance
	About Landis + Gyr
	The Global Industry Leader in Metering Solutions
	2016/17 Sustainability Key FigureS
	Environmental Goals for the Period 2017-2019
	The Global Industry Leader in Metering Solutions
	Comprehensive Compliance  with Law and Leading Standards

	Awards And Recognitions
	Global Frost & Sullivan Award
	2017 Grid Edge Award 
	President’s Award  
	Gartner Magic Quadrant 

	Best Workplace 2016 
	Asian Utility Week  Awards 2017 

	Contents
	Foreword
	Major Contribution to a Green  and Sustainable Future
	Constant expansion of Sustainability Management Framework
	Continued Improvements  and Future Goals

	Green Business Model
	Committed to  the Environment
	Environmental Reporting Guidelines
	Calculating the Carbon Footprint

	Water
	Waste
	Chemicals
	Carbon Footprint
	Case Stories
	Saving water all over the world
	2016 Best Workplace for Waste  Prevention and Recycling


	Committed to  Employees and  Society
	Committed to Employees
	Education and Training
	A Safe Workplace
	Respect and Diversity
	Human Capital Data
	Global Age Diversity

	Committed  to Society
	Rights and Regulations
	Suppliers Assessment 
	Compliance and Ethics
	Privacy
	Whistleblower Policy
	Partner of Local Communities

	Case Stories
	Arbor Day and Earth Day annual  celebration; Community sustainability  effort Adopt-A-Spot
	Energy Efficiency at Home,  Health and Safety Awareness Week


	Appendix
	Table 1:
	Table 2
	Table 3
	Table 4:
	Table 5
	Table 6

	Contacts

