
Electrolux
Sustainability in Brief

For the Better

"We're taking our company
purpose to the next level by

accelerating our sustainability
actions throughout Electrolux."

Jonas  Samuelson –  CEO Electrolux

For the Better – key results 2019� 2
Q&A with Jonas Samuelson
and Henrik Sundström� 4
Electrolux in a changing world � 6
Our sustainability framework � 8
Highlights 2019 � 10
Introducing For the Better 2030� 13
Our cases� 14
Our value chain � 20
Facts & figures � 21
Sustainability milestones� 26
Awards and recognition� 27
About Electrolux� 28

2019 in brief
Electrolux has been committed to shaping
living for the better for over 100 years. In 2019,
Electrolux was recognized as an Industry
Leader in the Household Durables category
in the prestigious Dow Jones Sustainability
Index (DJSI). We are now taking a more
holistic approach to our sustainability work
by broadening our sustainability framework,
For the Better, with the launch of our most
important initiative yet – the Better Living
Program. The program aims to turn the
Electrolux purpose into action – to ensure that
the company continues to shape better living
today, tomorrow and for another 100 years.
Electrolux will divest its professional business in March/
April 2020. The data included in this brochure reflects the
household appliance business., except for data on ethics,
human rights and community investment, which includes
data from Electrolux Professional.

Read the full story
www.electrolux.com/sustainability

Contents

Better Operations

For the Better – key results 2019

-75 %
–75% absolute CO2 emissions in our

operations since 2005

Better Solutions

20

20 times more recycled plastic used in
products in 2019 compared with 2011

4,300

4,300 components tested for
chemical compliance

Our most energy and water efficient products accounted
for 23% of total units sold and 32% of gross profit in 2019

23/32%

44% less energy used per manufactured
product compared to 2005

- 44%

90%

90% of employees stated they understand how they
should act in accordance with our Code of Conduct

2 ELECTROLUX SUSTAINABILITY 2019

Better Society Our targets for the future

OTHER TARGETS FOR 2020

Achieve a 50% share of renewable
energy for our operations

50%

30,000 kids took part in workshops
on sustainable eating

zero
Implement zero waste to

landfill program in all factories

Improved CO2 efficiency in our global sea freight by
more than 22% over the last 5 years

Reached over 4,200 people working
at suppliers through training

Reduce carbon emissions in operations by 80%
and by 25% in products between 2015 and 2025

Climate neutral operations by 2030
Climate neutral value chain by 2050

3ELECTROLUX SUSTAINABILITY 2019

THE YEAR SUMMARIZED BY JONAS SAMUELSON (JS), PRESIDENT AND CHIEF EXECUTIVE OFFICER,

AND HENRIK SUNDSTRÖM (HS), VP SUSTAINABILITY AFFAIRS.

Taking sustainability
to the next level
–

As a global leader in household appliances, Electrolux has a tremendous opportunity
to eliminate the barriers that prevent consumers from making sustainable choices.

Our new sustainability framework, For the Better 2030, which integrates our
Better Living Program, will enable Electrolux to continue to create better and

more sustainable living for people around the world through to 2030.

4 ELECTROLUX SUSTAINABILITY 2019

What has 2019 meant for the company’s
sustainability agenda?
JS: Sustainability has gone from being
very important to crucial for Electrolux,
as our planet approaches several
extremely significant tipping points. This
is why we launched the Better Living
Program in 2019 and why we will take
our sustainability framework to the next
level in 2020 and beyond.

HS: The Better Living Program is an
integrated part of our new For the
Better 2030 sustainability framework,
which will enable Electrolux to continue
to create better and more sustainable
living for people around the world
through to 2030. With bold targets
focusing on better eating, better
garment care and a better home
environment, as well as to become
climate neutral in our operations
and strive towards a more circular
business, the program intensifies our
contribution to key global challenges
by making our business more circular
and climate neutral.

How will the Better Living Program drive
the Electrolux sustainability agenda
until 2030?
JS: As a global leader in household
appliances, Electrolux has a tremen-
dous opportunity to eliminate the
barriers that prevent consumers and
the industry from making sustainable
choices. That’s where the Better

Living Program comes in. It’s part of
our sustainability framework and will
be an engaging way to communicate
with consumers.

HS: We are on track to meet many
of our ambitious 2020 sustainability
targets. But the Better Living Program
steps up our commitment to sustain-
ability and contribution to key global
challenges by building on our 2020
targets with at least 100 bold actions
for 2030. In this way, the program turns
the Electrolux purpose into action – to
ensure that the company continues to
shape better living today, tomorrow
and for another 100 years.

Does the For the Better 2030 align
with the global sustainability agenda?
JS: Our new sustainability framework is
more aligned with the UN Sustainable
Development Goals. The UN Global
Compact also continues to reinforce
our sustainability work, and we are a
long-term signatory of its ten principles.

How has Electrolux stepped up
its climate action in 2019?
HS: As part of our new objective
to make our business circular and
climate neutral, we launched two new
climate targets during the year. These
longer-term targets build on our 2025
science-based climate target and aim
for climate neutral operations by 2030
and a climate neutral value chain by

2050. Taking action on climate change
is essential, both for our business and
for society. To contribute successfully
requires our senior management to
understand our climate impacts. In
2019, we therefore suggested setting
performance targets in our long-term
incentives (LTI) program to reduce
greenhouse gas emissions based on
our science-based targets.

How is circularity becoming more
important to Electrolux?
JS: I believe circularity presents
significant opportunities for us to tap
into new markets and extend the
lifetime of our products by creating
circular business models, such as
our new fixed price repair services in
Europe, and our new subscription-
based model for our award-winning
Pure i9 robotic vacuum.

What progress was made with the
Electrolux non-profit Food Foundation
during the year?
JS: The Electrolux Board approved
funding to the Food Foundation as
part of our 100-year anniversary
celebrations and intends to provide
100 million SEK until 2030. This will
allow us to drive the foundation’s work
with a more long-term commitment
to promote the much needed shift to
sustainable cooking and eating habits
globally.

Jonas Samuelson Henrik Sundström

5ELECTROLUX SUSTAINABILITY 2019

Electrolux in a changing world
–

The world in which we operate is constantly changing due to the influence of global
megatrends, which create challenges for our business – but also bring about

enormous opportunities. Our sustainability framework – For the Better – helps us
manage these trends, and ensures we contribute toward international sustainable

development objectives such as the UN Sustainable Development Goals.

6 ELECTROLUX SUSTAINABILITY 2019

Global megatrends that shape our business

Technology and digitalization
New technologies are scaled rapidly
and globally, with purchasing decisions
increasingly influenced by online infor-
mation and social media. The Internet
of Things (IoT) promises to connect
billions of products in the near future.

Electrolux and the UN Sustainable
Development Goals (SDGs)
The SDGs provide the global community with a roadmap for
how to combat global challenges related to economic, social
and environmental sustainability. As a sustainability leader
in the appliance industry, we believe that we can primarily
contribute to SDGs 8, 12, 13 and 17, which are closely aligned
with our sustainability framework – For the Better.

The following pages in this report illustrate how we contri
bute toward sustainability and the SDGs through our actions.

No. 8 – Decent work and economic growth
No. 12 – Responsible consumption and production
No. 13 – Climate action
No. 17 – Partnership for the goals

Demographics
Global demographic trends – such as
population growth, the growing middle
class, an aging population and urban-
ization – are increasing the demand
for home appliances, which puts
more pressure on natural resources.
Between 2015 and 2030, another
billion people are expected to buy their
first refrigerator.

Implications for Electrolux

•	Continued need to improve the envi-
ronmental performance of products.

•	Need to ensure our kitchen appli-
ances enable and promote shift to
sustainable food preservation and
preparation.

•	Significant growth potential in
emerging markets.

Implications for Electrolux
•	Need to safeguard the integrity of

consumer data.
•	Greater consumer empowerment

and awareness requires transparency
and sustainable business practices.

•	Digitalization will drive the next wave
of operational efficiency, including
closer integration with suppliers.

•	Connectivity offers opportunities for
new business models that result in
better resource efficiency.

•	IoT enables a lifelong relationship
between producers and consumers
but requires high standards of data
security and privacy.

•	Growing importance of the silver-
haired consumer group and the
increasing number of smaller
households.

•	Potential for new business models,
e.g. shared ownership.

Resources & planetary boundaries
There is growing concern among
various stakeholders that humans are
causing irreversible damage to the
planet’s fragile systems, and that there
is an urgent need to reduce green-
house gas emissions and adapt to a
changing climate. There is also a press-
ing need for businesses to work within

planetary boundaries by developing
‘circular business’ models that promote
resource efficiency, cleaner chemistry
and waste reduction.

Implications for Electrolux
•	Continued need to improve the envi-

ronmental performance of products.

•	Pressure to reduce water consump-
tion in areas with water scarcity.

•	Competition for some metals and
minerals.

•	Growing importance of the circular
economy.

•	Expectations to go beyond
chemical legislation.

7ELECTROLUX SUSTAINABILITY 2019

Our sustainability
framework

Our sustainability framework – For the Better – defines
how Electrolux works to achieve Better Solutions, Better
Operations and a Better Society with targets for 2020*.

It includes our most important sustainability issues and helps
us strive toward our purpose to shape living for the better.

� * In 2020, the framework was updated with targets for 2030.
Learn more on pages 12–13.

8 ELECTROLUX SUSTAINABILITY 2019

Better Solutions
Meeting the growing global market for
household appliances without increas-
ing environmental impact requires us to
further optimize product performance
and make better use of resources.

Better Operations
We work continuously to be more
resource efficient, and become a safer
and more ethical company.

Better Society
We make a difference in society by
collaborating to meet local needs and
promote improvement throughout our
value chain.

Achieve more with less
Electrolux will continue to reduce its
environmental footprint by shifting to
renewables, and optimizing the use of
energy and other resources throughout
its operations.

Provide solutions for healthy and
sustainable living for more people
Electrolux will leverage its global pres-
ence to accelerate technology transfer
to emerging markets.

Constantly improve product
performance and efficiency
Electrolux will improve the energy and
water performance of its appliances,
raising the bar for product efficiency
around the world.

Ensure the best health and safety
Electrolux will be the health and safety
leader in the appliance industry,
wherever we operate in the world.

Be a force for good
Inspire sustainable cooking and eating
habits among consumers and profes-
sionals and support people in need.

Make better use of resources
Electrolux will make better use of
resources, and promote the market
for recycling by using more recycled
materials.

Always act ethically and respect
human rights
Electrolux will earn the trust of every-
one impacted by our operations,
demonstrating our commitment to
ethics and human rights through our
words and actions.

Improve sustainability in the
supply chain
Electrolux will ensure that all suppliers
live up to our high expectations, no
matter where they are located, and
we will support the transition to more
sustainable practices.

Eliminate harmful materials
Electrolux will protect people and the
environment by managing chemicals
carefully and continuing to replace
those that cause concern.

Our Climate Neutrality Roadmap

1. �Science Based Target (SBT) Scope 1 & Scope 2 – 80% reduction and Scope 3 – 25% reduction by 2025
2. Company target, Climate neutral operations (Scope 1 & Scope 2 = 0) by 2030
3. UNGC Business Pledge – climate neutral value chain by 2050

2015 2020 2025 2030 2050

2005–2020
-50% Target

1 Science Based Target

2 Better Living Program
– Company target

United Nations Global Compact – Business ambition for 1.5° C3

Our -50% climate target
Halve the Group’s climate
impact, preventing the release
of 25 million metric tons of
carbon dioxide over 15 years –
between 2005 and 2020.

Science Based Target
•	Reduce absolute scope 1 and

2 greenhouse gas emissions
by 80% and absolute scope 3
emissions from the use of sold
products by 25% between
2015 and 2025.

Better Living Program
– Company target
•	Climate neutral operations

by 2030 (scope 1 and 2
emissions).

United Nations Global Compact
– Business ambition for 1.5°C
•	Climate neutral value chain

by 2050, in line with the 1.5
degree climate target.

9ELECTROLUX SUSTAINABILITY 2019

Better Solutions
Several new efficient solutions were launched in
2019 and we worked with product cycle planning
to ensure our products meet forthcoming European
energy labelling regulations. We also continued to
incorporate recycled materials into our products and
made progress in eliminating harmful materials.

Better Operations
We focus on reducing our climate footprint by
promoting energy efficiency and the use of renewable
energy. Our injury rate continued to decline during
the year and we have closed out the majority of the
remediating actions from our human rights impact
assessments in Egypt, Thailand and Ukraine.

Better Society
We are a part of the society and local
communities in which we operate. By helping our
entire value chain to become more sustainable,
and by making a positive impact in local
communities, we contribute to a better society.

HIGHLIGHTS 2019

10 ELECTROLUX SUSTAINABILITY 2019

Product efficiency
•	R&D expenditure in 2019 amounted to SEK

3,899m or 3.3% of net sales, with one third
used for sustainability-related product
development.

•	Efficient products launched in 2019
included washing machines with Ultra-
Care to allow clothes to be washed at
lower temperatures, and the QuickSelect
dishwasher user interface that promotes
efficient settings.

Making better use of resources
•	6,400 metric tons of recycled plastic used in

2019 – 20 times more than in 2011.
•	The amount of recycled steel has increased

from 20% in 2015 to 22% in 2019.
•	We are developing circular business mod-

els, such as a new fixed price repair service
to extend the lifetime of Electrolux products.

Eliminating harmful materials
•	Continued the global roll out of our Eco@

web chemical management tool, with
implementation in Asia-Pacific and Egypt.

•	We continue to phase out hydrofluoro-
carbons (HFCs) with more eco-friendly
refrigerants.

Operational efficiency
•	Improved energy efficiency per product

by 2.7% compared with the previous year.
•	45% of the total energy used comes from

renewable energy sources.
•	65% CO2 emissions reduction compared

with 2015.
•	We improved our overall water efficiency

by 34% compared with 2015.
•	We globally reduced our amount of

disposed waste by more than 20%.

Health and safety
•	Since 2015, our injury rate has declined by

39% across the Group.
•	Our current global injury rate (TCIR) of 0.53

(0.57) compares favorably with other well-
known benchmarks.

Ethics and human rights
•	We initiated a human rights impact assess-

ment of our operations in Romania, and
followed up agreed actions from our
assessments since 2017 in Egypt, Thailand
and Ukraine.

•	Workplace Policy audits were conducted
in 11 out of 17 of our facilities located
in what we rate as high-risk countries.

•	New Diversity Committees were created
for all our business areas.

•	215 reports of suspected misconduct
were reported through our Ethics Helpline.

•	In our 2019 Employee Engagement Survey,
90% of our employees stated they
understand how they are expected to act
in accordance with our Code of Conduct.

Better efficiency standards
•	We are a member of United4Efficiency,

which aims to contribute to a 10% decrease
in global electricity consumption and
a reduction of 1.25 billion metric tons of
carbon emissions by 2030.

•	We joined an additional UN initiative, the
Cool Coalition, to accelerate the removal of
fluorinated greenhouse gases from the pro-
duction of new products, and to introduce
gases with reduced CO₂ emissions. Submit-
ted in 2020, the plan foresees the replace-
ment of all high-impact greenhouse gases
in our appliances by 2023 at the latest.

Community support
•	Continued to develop the four Electrolux

Food Foundation focus areas of Aware-
ness, Engagement, Professional Training
and Support.

•	Efforts focused on scaling up successful
projects to maximize positive impact –
particularly 'Food Heroes' and 'Like a Chef'
in different parts of the world.

•	We committed to continue the funding of
the Electrolux Food Foundation, with a total
of SEK 100 million until 2030.

Responsible sourcing
•	Reorganization of our Global Purchasing

team to increase focus on sustainability
topics throughout our supply chain.

•	351 supplier audits were conducted
around the world.

•	Provided classroom training in our Supplier
Workplace Standard for 378 supplier repre-
sentatives from 216 suppliers and trained an
additional 3,854 people digitally.

•	Publication of our conflict minerals pilot
assessment that investigated 400 suppliers.

•	Improved our CO2 efficiency for land
transportation by more than 11%
compared with 2015.

HIGHLIGHTS 2019

The 2019 highlights correspond to the For the Better 2020 framework

11ELECTROLUX SUSTAINABILITY 2019

For the Better 2030
– towards carbon neutrality & circularity

Supporting the UN Sustainable Development Goals and Climate targets

Offer circular products
and business solutions

Act ethically, lead in diversity
and respect human rights

Make clothes last twice as long
with half the environmental impact

Eliminate harmful
 materials

Drive supply chain
sustainability

Make homes healthier and more
sustainable through smart solutions

for air, water and floors

 Better
Company

 Better
Living

 Better
Solutions

Lead in energy- and resource-
efficient solutions

Be climate neutral and drive clean
and resource-efficient operations

Make sustainable eating
the preferred choice

12 ELECTROLUX SUSTAINABILITY 2019

Introducing
For the Better 2030

In 2020, we are taking our sustainability framework to the next level
by introducing For the Better 2030 – including ambitious objectives
for Better solutions and Better company, and the Electrolux Better

Living Program that we launched in 2019.

Taking our sustainability work
 to the next level
As the world moves closer to significant
tipping points that will radically change
the living conditions on our planet,
Electrolux sharpens and broadens its
sustainability work bringing it right into
the core of our strategy. The updated
sustainability framework defines 2030
targets for Better solutions, Better com-
pany and includes the Electrolux Better
Living Program targets, launched in
2019. Structured in nine areas plus our
Climate targets, For the Better 2030
contributes toward the UN Sustainable
Development Goals 8, 12, 13 and 17.
To shape For the Better 2030 and
ensure that the sustainability topics
we focus on are our most relevant,

we drew on input from a wide range
of internal and external stakehold-
ers during 2019. Ongoing dialogue
with stakeholders helps us define and
deliver results, and keep ahead of
global developments.

The Better Living Program – an action
plan for sustainable living
We celebrated our 100 anniversary year
in 2019 by launching the Better Living
Program. The program broadens our
sustainability work and enables us to
empower consumers around the world
to live better and more sustainable lives.
The Better Living Program was the
result of our analysis of global trends
and insight into consumer behavior
and beliefs related to food, garments

and home environment. The large
consumer study deployed in nine cities
around the world, has helped to better
understand how we can empower
consumers to become more sustain-
able in terms of better eating, better
garment care and a better home
environment.

As more and more consumers strive
to live more sustainably, they also
choose companies that live up to their
standards. Our company target is to
become carbon neutral in operations
and to develop more circular business
solutions by 2030.

Find out more about the Better
Living Program in the following
pages and at: www.electrolux.co.uk/
about-us/better-living-program/

13ELECTROLUX SUSTAINABILITY 2019

Toward more sustainable and better living
Our Better Living Report provided us with valuable insight into consumer
behavior that has shaped our Better Living Program.

In our global Better Living Report survey,
we investigated attitudes and concerns
related to sustainable intentions and
behavior within food, laundry and home
environment. The data and insights from
the survey have helped us to understand
how we can continue to empower con-
sumers to become more sustainable.

The survey was answered by over 9,000
respondents in nine cities around the
world that represent key markets for
Electrolux.

Just over half of all respondents sort and
recycle waste, limit the use of single-use
plastic, and actively reduce their water
and energy usage – but many want to

do more. Consumers want us to help
them reduce food waste, water and
energy use, as well as limit the use of
single-use plastic.

Consumers know that wasting food is
bad for the planet and 53% of respon-
dents try to minimize the amount of food
they throw in the bin. However, 37% of
people throw away food that has
passed its best before date but is still
perfectly good to eat. Scientists agree
that a plant-based diet is one of the best
actions consumers can take to eat more
sustainably, yet only 18% say that a
plant-based diet is the most sustainable
approach.

Read more in our Better Living
Program Report

9,000
respondents in nine

cities around the world

14 ELECTROLUX SUSTAINABILITY 2019

Our kitchen appliances can help to
reduce food waste by keeping food
fresh for longer and by promoting the
preparation of plant-based meals.

69% of people agree that increasing
the lifespan of clothes is good for the
environment, and many people want
more efficient washing machines. How-
ever, only 1 in 3 respondents wash at
lower temperatures with 30% stating
they can’t get rid of stains. 48% of
respondents make sure to always wash
full loads, but for many, the fear of dam-
aging the clothes prevents them from
washing full loads.

Our washing machines and driers can
make sure clothes last longer, while
using less energy and water.

Four out of five respondents felt that
indoor air quality is important for well-
being in the home, but many are not
aware of the sources of indoor air pol-
lution. 54% of respondents air out their
homes to improve indoor air quality,
not knowing that in urban areas, they
are letting in polluted air into their
homes.

Our vacuum cleaners and air purifiers
can enhance air quality and wellbeing
in the home. 

54%
of respondents air out

their homes not knowing
they are letting in polluted

air into their homes.

As more than 90% of the world’s
population live in places where
air quality exceeds World Health
Organization's guideline limits,
controlling the indoor air quality is
becoming increasingly important.
The Electrolux air purifier Pure A9
is designed to be a natural part of
our living space. It’s companion
app makes it easy for consumers
to understand air quality – both
indoors and outside – and how the
Pure A9 purifies the air.

15ELECTROLUX SUSTAINABILITY 2019

The Electrolux way of doing business
Ethical business is fundamental for success and our new
mandatory Code of Conduct e-learning was launched in 2019
to help employees adhere to our code in their daily work.

The new e-learning promotes further understanding as to what
our code means to an employees’ day-to-day activities. By the end
of 2019, 83% of Electrolux employees had completed the e-learning.
The Code is available in 23 languages.

“We have a Code of Conduct and relevant policies related to
ethical conduct. But simply having these goals and rules is not
enough. We have to act accordingly,” says Jonas Samuelsson,
Electrolux President and CEO.

The Code of Conduct is a fundamental part of the Group’s strategy.
Employees are referred to policies, directives and guidelines and, in
alignment with the UN Guiding Principles on Business and Human Rights,
the code contains the Electrolux policy statement on human rights.

“Regular employee training is key, both for the effective management
of risks and impacts and to remain a sustainability leader,” says
Malin Ekefalk, Director, Social Responsibility & Community Investment. 

Promoting more circular business models
We are developing products and services that are based on more
circular business models, which help reuse and recycle resources.

Electrolux and Swedish startup
Karma have partnered to produce
a fridge connected to an app that
allows consumers to buy perfectly
edible but close-to-expiring food at
lower prices. Placed in stores or
public spaces, the fridges have
helped reduce food waste by 67%1).

In 2019, we also launched a new
fixed price repair service in Europe
that is now live in 13 markets. The
service gives consumers peace
of mind by ensuring no hidden
costs to repair and extend the life-
time of their Electrolux products.
The service has contributed to

reaching an all time high consumer
satisfaction for out of warranty
repairs in December 2019, up 66%
compared with last year.

Electrolux is also testing a new
concept to lease washing
machines to municipal housing
companies. The washing machines
are maintained and serviced by
Electrolux to optimize their lifetime.

The award-winning Pure i9 robotic
vacuum also began to be offered
on a trial subscription pay-per-use
basis in Sweden with all service and
maintenance included in the fee. 

1) �Based on comparative data from a supermarket in Stockholm over an 11-month period
before (2018) and after a Karma fridge was installed (2019).

16 ELECTROLUX SUSTAINABILITY 2019

Diversity and inclusion drive our business
Electrolux is now committing to lead in diversity. In 2019, we defined a clear
roadmap in order to strengthen our commitment to inclusion and diversity.

During the year, new Diversity Commit-
tees were created for all business areas
to define clear action and gender diver-
sity targets. A new inclusion and diver-
sity roadmap will be launched in 2020.

Our Women at Electrolux (WE) network
that began in Charlotte in the U.S. in
August 2017 continues to grow and
today comprises of over 1,000 mem-
bers in eight locations. Two new
regional WE networks were launched
in 2019 – WE Australia & New Zealand
and WE Malaysia. Our WE networks
around the world were involved in vari-
ous initiatives to promote equality and
inclusion in the workplace.

As part of our Global Engineer Program
(GEP), we search for talented young
people, with focus on gender and
national diversity, within the areas of
Science, Technology, Engineering and
Mathematics (STEM). During 2019,
Electrolux recruited 52 GEP interns from
28 different countries. 53% were women,
with a total global retention rate of 60%
of those who joined in 2018. 

+1,000
WE (Women at

Electrolux network)

members in eight
locations

17ELECTROLUX SUSTAINABILITY 2019

Funding a sustainable future
In 2019, Electrolux introduced its first green bond
framework to fund climate investments and updated
its pension asset management approach to address
climate-change related risks and opportunities.

We issued a SEK 1 billion green bond during the year. The green
bond enables us to finance our sustainability initiatives such as
investments in improving appliance energy or water efficiency,
incorporating recycled materials, eliminating refrigerants with
 high greenhouse warming potential and installing solar panels
at Electrolux facilities.

The framework was developed in alignment with the Green
Bond Principles 2018, with projects eligible for funding defined
to support the UN’s Sustainable Development Goals and the
Paris Climate Agreement.

In 2019, we began applying our sustainability framework to the
Group’s defined benefit pension schemes. This involved recog-
nizing sustainability and climate change risks in our investment
guidelines for the Group and our country pension plans. 

Net zero value chain emissions by 2050
The household appliances we sell are fundamental for people around
the world to live a more sustainable life, but their use and manufacture
has a climate impact.

At the 2019 UN General’s Climate
Action Summit in New York, Electrolux
pledged net zero emissions throughout
its value chain. The ‘Business Ambition
for 1.5°C’ pledge encourages business
leaders to commit to Science Based
Targets and net zero emissions by
2050, in line with the most ambitious
aim of the Paris Agreement to limit
global warming to 1.5°C compared
with pre-industrial levels.

In 2019, we announced our commit-
ment to become climate neutral with
zero carbon emissions from our
operations by 2030.

“The business ambition for 1.5°C will
require a rapid de-carbonization of
our value chain and our Science Based
Target for 2025 is an important
milestone,” says Jonas Samuelson,
Electrolux President and CEO.

As a member of United4Efficiency,
Electrolux contributed to drafting a
new energy regulation model in 2019
 to promote more energy efficient
refrigerators and freezers in emerging
markets. 

18 ELECTROLUX SUSTAINABILITY 2019

When 30,000 kids became Food Heroes
The Electrolux Food Foundation works together with the global
youth-led organization AIESEC and Worldchefs, World Association of
Chefs' Societies, while supporting people in need in local communities.

In August 2019, the Electrolux Group
announced annual funding for the
Electrolux Food Foundation until 2030,
with an expected total of SEK 100 million.

In late 2018, the Electrolux Food Foun-
dation launched a workshop toolkit
aimed at teaching school children
about the SDGs and how to shift to
more sustainable food habits. Together
with our partners AIESEC and World-
chefs, we reached 30,000 people in 31
countries around the world. The work-
shops challenged children to change
their own food habits in a fun and
playful way.

The ‘Like a Chef’ culinary training pro-
gram, that equips unemployed people,
including immigrant women and teen-
age orphans, with workplace skills, was
launched in Sweden, Poland, Ukraine
and Egypt. The initiative has educated
235 people in total since 2017, includ-
ing already established locations
in Brazil and Moscow.

The ‘Electrolux Cares Week’ in North
America is a traditional week of giving,
which in 2019 coincided with the
Group’s 100-year celebrations. Employ-
ees prepared 56,000 meals for the hun-
gry, filled backpacks with food for kids
and built houses for the homeless. 

30,000
Electrolux Food

Foundation

kids challenged
to change their

food habits

19ELECTROLUX SUSTAINABILITY 2019

Our value
chain
A value chain perspective on
sustainability helps us identify
how we can best manage our
impacts and create optimal
value – from product develop-
ment to end-of-life. Our value
chain includes our most
important stakeholders.

Product
development
Close collaboration between
Design, Marketing and R&D
enables new products to
offer best-in-class consumer
experiences, and leading
environmental performance.

Generating value
Products with leading environ-
mental performance deliver
customer value in line with
our business strategy, while
reducing negative impact on
the environment.

Suppliers

Working with suppliers safe-
guards our standards and
develops supplier capacities
to further improve sustainabil-
ity performance.

Generating value
Enforcing our standards sup-
ports human rights and raises
environmental, labor and eco-
nomic standards – particularly
in emerging markets.

Electrolux
operations
We work to reduce the
environmental footprint of
our operations, maintain high
ethical standards and working
conditions, as well as to have
a positive impact in local
communities.

Generating value
We create societal benefit
by providing jobs, knowledge
transfer, economic opportu-
nities and local community
engagement.

Transport
More CO2 is emitted trans
porting our goods than
through our total operational
energy use.

Generating value
Addressing transportation
emissions contributes toward
our climate targets and sup-
ports suppliers in their work to
improve their environmental
and labor standards.

Sales
Energy and performance
labeling, and sustainability
communication allow us to
raise consumer awareness
of resource and product
efficiency.

Generating value
Promoting transparency and
our efficient product offering
contributes to retailer sustain-
ability goals and more sustain-
able consumer choices.

Consumer use
As the main environmental
impacts of our products occur
during their use, product
energy and water efficiency is
a top priority.

Generating value
Providing efficient products,
raising consumer awareness
and increasing appliance
connectivity can help counter
rising global CO2 emissions,
while reducing food waste
and the wear of clothes.

End-of-life
Legislation on appliance
recycling is increasingly being
introduced into markets, and
our market research indicates
that recycling is a top priority
for consumers.

Generating value
Building resource-efficient and
closed-loop systems improves
material reuse and diverts
waste from landfill.

20 ELECTROLUX SUSTAINABILITY 2019

1   Constantly improve product performance and efficiency

The roadmap 2015 to 2020 Next steps Efficient products

Be a leader in product efficiency in
our most important markets by 2020.

Preparing for energy labeling and
raised energy-efficiency standards
in the EU and for refrigeration in
Australia.

Continue to develop products with
good environmental performance,
with focus on energy efficiency.

Further integration into product R&D.
Continue to spend one-third of our
R&D budget on sustainable prod-
uct innovation, in terms of water and
energy efficiency.

Our most energy and water efficient products
accounted for 23% of total units sold and 32% of

gross profit for consumer products in 2019

 23/32%

 2   Make better use of resources

The roadmap 2015 to 2020 Next steps Recycled plastic

Replace virgin materials with
recycled materials in our products.

Expand strategic partnerships with
suppliers. Leverage experience from
Europe in other regions.

Increase the volume of recy-
cled plastic to 20,000 metric tons
annually.

Focus on purchasing and R&D
efforts to enable the introduction
of recycled plastic in more
applications.

Increase amount of scrap-based
steel in our production.

Continue to leverage experience
from North America in other regions
and identify suppliers of scrap-
based steel outside North America.

Identify and evaluate relevant
circular business models that can be
scaled up.

We will continue to identify and
evaluate initiatives, with the aim to
scale up the most successful.

METRIC TONS

YEAR
0

2,500

5,000

7,500

10,000

201918171615

Facts & figures 2019

 � On track     Additional effort required     Off track     Work has not yet begun

21ELECTROLUX SUSTAINABILITY 2019

  3   Eliminate harmful materials

The roadmap 2015 to 2020 Next steps Chemical Test

Implement a best-in-class global
system for improving the control of
chemicals throughout our complex
supply chain and work with suppliers
to replace chemicals of concern.

Improve coverage of supplier
declarations of chemicals
throughout our regions, with
particular focus on North America.

Raise the bar on chemical
requirements, taking into account
new scientific findings.

Annual update of the Electrolux
Restricted Materials List.

Eliminate all high-impact
greenhouse gases from our
products.

Continue to phase-out high-
impact greenhouse gases in air
conditioning, food preservation and
fabric care globally.

components tested in 2019

4,300

4   Achieve more with less

The roadmap 2015 to 2020 Next steps Emissions per net sales

Improve the energy efficiency of
manufacturing sites and warehouses
by 20% by 2020 (baseline 2015),
engaging all facilities worldwide.

Develop annual energy efficiency
action plans, set targets and engage
employees.

Reduce water consumption in
manufacturing by 5% every year in
areas of water stress, until the site has
reached optimal levels of efficiency.

Roll out the water best practice list
and review the water stress strategy.

Attain energy management
certification for our operations
around the world.

Attain global certification for
energy management according to
ISO 50001.

Increase our proportion of
renewable energy.

Continue to increase the
use of renewable energy
throughout our operations.

Implement a Zero Landfill program
at all manufacturing sites by 2020.

Ensure more factories embark on the
Zero Landfill program and become
zero landfill.

0

2

4

6

8

10

20192018201720162015-2005

METRIC TONS CO2/SEKM

Scope 1 and scope 2 (Metric tons CO2/SEKm)

FACTS & FIGURES

 � On track     Additional effort required     Off track     Work has not yet begun

22 ELECTROLUX SUSTAINABILITY 2019

   5   Ensure the best health and safety

The roadmap 2015 to 2020 Next steps Injuries

Continue to reduce our global injury
rate (TCIR) by at least 5% every year.

Ongoing work with health and
safety.

Attain safety certification for our
operations around the world.

To be aligned with the launch of the
new ISO 45001 standard.

Integrate the Group’s safety program
into new acquisitions within three
years of purchase.

An ongoing process.

FACTS & FIGURES

  6   Always act ethically and respect human rights

The roadmap 2015 to 2020 Next steps Code of Conduct

Develop and implement a cohesive,
group-wide approach to human
rights.

Continue to conduct local assess-
ments and follow up assessments
conducted since 2017.

Provide guidance to employees
on how to do the right thing by
promoting the Code of Conduct.

Maintain the global reach of the
Ethics at Electrolux program.

Educate employees in the new Code
of Conduct and our key policies.

Be responsive and respectful when
dealing with issues of concern,
building trust in our Ethics Program
among employees.

Further develop our process for
handling Ethics Helpline cases,
through training and shared
learning, and common principles of
integrity and confidentiality.

Continue to develop an effective
global Anti-Corruption compliance
program.

Align and improve corruption
prevention efforts throughout the
company through various methods,
including e-learning and face-to-
face training. Emphasize the zero-
tolerance message for bribery
and corruption throughout the
organization.

In our 2019 Employee Engagement
Survey, 90% of our employees

stated they understand how they
are expected to act in accordance

with our Code of Conduct

90%

 � On track     Additional effort required     Off track     Work has not yet begun

0.4

0.6

0.8

1.0

1918171615

INJURY RATE

23ELECTROLUX SUSTAINABILITY 2019

  7   Solutions for healthy and sustainable living for more people

The roadmap to 2020 Next steps 2019 Sustainable solutions

Electrolux will leverage its global
presence to accelerate technology
transfer to emerging markets.

Develop global platforms with a high
degree of modularization to deliver
affordable products with good
environmental performance.

Engaging in United for Efficiency
(U4E), a UNEP-led project to advice
governments on areas such as
energy labeling, incentive programs,
and the disposal of refrigerators.

Continue to support U4E projects.

FACTS & FIGURES

 8   Be a force for good

The roadmap 2015 to 2020 Next steps Electrolux Food Foundation

Establish and implement a Group
approach to community support.

The overarching approach is in place,
including 2030 targets.

Together with our global and local
partners, explore possible project
models, and replicate and scale
up good projects, with the aim of
maximizing societal impact.

Continue to replicate, scale up and
develop our programs:

•	 Education on sustainable cooking and
eating habits.

•	 Professional culinary training.

•	 Sustainability education in the culinary
field.

•	 Support to people in need.

targeted reduction in global
electricity consumption

through U4E

–10%

30,000 kids were educated in sustainable
eating in 31 countries around the world

and 142 people graduated from our
‘Like a chef’ programs

30,000

 � On track     Additional effort required     Off track     Work has not yet begun

24 ELECTROLUX SUSTAINABILITY 2019

  9   Improve sustainability in the supply chain

The roadmap 2015 to 2020 Next steps Remediation of non-compliance findings

Monitor and secure minimum
performance at our direct suppliers of
components, finished goods, licensed
products and services. Engage
selectively further up the supply chain
and promote responsibility among
all suppliers toward their own supply
chain.

Leverage new Sourcing strategy and
organization to increase coverage of
our supply base, and create more senior
involvement.

Screen prospective suppliers to
ensure they can live up to the Group’s
expectations.

Update supplier screening methodology
to promote and drive sustainability
performance.

Increase awareness and capabilities
among our prospective and existing
suppliers through training and
dialogue.

Continue the deployment of digital learning
tools to reach more people working within
our supply base.

Drive the improvement of supplier
ecological footprints.

Expand the usage of self-assessment tools
for our main suppliers and set improvement
targets.

Leverage our influence over logistics
companies to improve the CO2
efficiency of our transportation by
15% by 2020.

Continue the implementation of an
environmental scorecard in the tendering
process for dedicated transport services.

Set up supplier meetings to share/discuss
best practice and action plans.

Proactively contribute to the BSR Clean
Cargo initiative, which aims to improve
the environmental performance of marine
container transport.

Our Climate Target

The roadmap 2015 to 2020 Read more in the related promises

Be a leader in product efficiency in our most important markets. Constantly improve product performance & efficiency

Eliminate high-impact greenhouse gases from our products. Eliminate harmful materials

Improve efficiency throughout our operations and supply chain. Achieve more with less

Improve sustainability in the supply chain

Increase the share of renewable energy for our operations to 50%. Achieve more with less

FACTS & FIGURES

NUMBER OF FINDINGS

0
100
200
300
400
500
600

Minor
findings

Major
findings

Critical
findings

Zero
tolerance

 Initial audit Follow-up audit

 � On track     Additional effort required     Off track     Work has not yet begun

25ELECTROLUX SUSTAINABILITY 2019

Sustainability milestones

1991
First Environmental Policy.

1995
First Environmental Report.

1999
First time Electrolux is included in the

 Dow Jones Sustainability Index as the
sustainability leader in its industry.

2002
Formalized corporate social responsibility

 commitments and implemented the
Workplace Code of Conduct.

2003
Electrolux joins the UN Global Compact.

2004
Implemented the Electrolux Restricted Materials List.

2014
New carbon target to halve our climate

impact by 2020 compared with 2005.

2016
Electrolux Food Foundation established and

the Feed the Planet partnership with Worldchefs
and AIESEC launched.

2018
One of the first 100 companies with

a Science Based Target approved to meet
 the Paris agreement’s climate targets.

2019
Inclusion in the CDP climate leadership

category for the 4th year in a row.

26 ELECTROLUX SUSTAINABILITY 2019

Awards and recognition

The Group’s sustainability performance helps strengthen relations with new
and existing investors and consumers. Last year, our commitment to sustainability
was recognized by:

Dow Jones Sustainability World Index
Electrolux has been recognized as one of the leaders in the household durables
industry in the prestigious Dow Jones Sustainability Index (DJSI) for thirteen
consecutive years. The index highlights the 10% best-in-class economic,
environmental and social performers among the world’s 2,500 largest companies.

SAM, now part of S&P Global
Electrolux received the SAM Silver Class award in the 2019 SAM Corporate
Sustainability Assessment (CSA). Each year, over 3,400 of the world's largest compa-
nies are invited to participate in the SAM CSA. Within each industry, companies with
a total within 5% of the top performing company's score receive the SAM Silver Class
award. SAM CSA scores are also the basis for including companies in the prestigious
global Dow Jones Sustainability Indices (DJSI). Electrolux is a member of DJSI World.

CDP Climate & Water
CDP, an international non-profit that encourages society to cut emissions, mitigate
climate risks and develop a low-carbon economy, included Electrolux in its leader-
ship A- category for our action on Climate Change. In addition, Electrolux was also
included in the leadership A- category for Water.

oekom
oekom research AG awards Prime Status to leading companies in their industry.

27ELECTROLUX SUSTAINABILITY 2019

119
billion sek in sales

>120
countries

60
million products sold annually

49,000
employees

Our offering
Electrolux is a global leader in household appliances. We offer thoughtfully designed,

innovative and sustainable solutions under esteemed brands including Electrolux, AEG,
Anova, Frigidaire, Westinghouse and Zanussi.

The Electrolux purpose
We shape living for the better by reinventing taste, care and wellbeing experiences,

making life more enjoyable and sustainable for millions of people.

28 ELECTROLUX SUSTAINABILITY 2019

Sales by region

 Core markets	 Growth markets

Larsson Offsettryck

Printed matter

341 298

Concept, text and production
Electrolux Sustainability Affairs and
Hallvarsson & Halvarsson.

Sales account for household appliances sold across the world.

5%

16%

38%

3%

5%

33%

29ELECTROLUX SUSTAINABILITY 2019

AB Electrolux (publ), 556009-4178
Mailing address: SE-105 45 Stockholm, Sweden Visiting address: S:t Göransgatan 143, Stockholm

Telephone: +46 8 738 60 00  Website: electroluxgroup.com

For more detail and comprehensive performance data, please see our
Sustainability and GRI report:

www.electroluxgroup.com/sustainabilityreport2019

