
Doing Good Business

ABOUT ERIKS
About ERIKS 04
2018 Sustainability Highlights 06
Understanding Where We Can Add Value 07
Sustainability Strategy: Project Future Proof 08
Our Three Pillars and Five Goals 09

OUR APPROACH
Governance 10
Ensuring Business Integrity 12
Trade Compliance 13

DRIVE EFFICIENCYINFLUENCE CHANGESTRENGTHEN SOCIETY OUR APPROACHABOUT ERIKSWELCOME

STRENGTHEN SOCIETY
Health and Safety 14
Zero = Hero 16
At ERIKS UK Safety Pays...For Charity 16
Wellbeing 17
Employee Development, Attraction and Retention 18
Employee Awards 2018 19
Supporting Our Local Communities 19

INFLUENCE CHANGE
Sustainable Products and Services 20
Pump Knowledge Saves Water Company 260,000 kWh Annually 22
Making Solar Smarter 22
ERIKS Helps Industry Respond to Europe’s Energy Efficiency Directive 24
ERIKS/Maagtechnic Helps Client Reduce Emissions From 600-vehicle Fleet 25
Sustainable Procurement Practices 25
Procurement Efficiency in the Shipbuilding Industry 25

DRIVE EFFICIENCY
Climate Change and Energy 26
Navigating to Our 2020 Target 28
ERIKS North America Cuts Co2 Emissions and Costs 28
Data Quality at ERIKS Goodall, Canada 29
ERIKS North America Finds New Use for Old Mobiles 29
ERIKS Netherlands Celebrates Three Years of Carbon Neutral Operations 30
Switzerland Ecodriver Challenge 30

Dear reader,

Three years ago, we introduced our first
comprehensive sustainability strategy
at ERIKS, based on the United Nations
Sustainable Development Goals. I am
glad to say that we have made significant
improvements and are still on track to
achieve our 2020 goals.
This report is guided and informed by GRI reporting
standards, a global benchmark in corporate sustainability
reporting. Using these strict requirements reflects our
ambition to be a responsible corporate citizen and play
an active part of the societies we operate in. It also gives
us the opportunity to benchmark our sustainability
achievements and explain our initiatives on broader
topics such as health and safety, employee development
and labor conditions.

ERIKS operates in more than 18 countries with customers
in 28 different industrial sectors. Our company motto ‘Let’s
make industry work better’ implies that we work together
with all our stakeholders to improve these sectors in every
way possible. To achieve this, we innovate and invest
heavily in digitization, making use of new technology such
as big data, 3D printing and the internet of things. This
technology allows us to launch new ‘Industry 4.0’ services
such as predictive maintenance, which enables us to
predict when components will fail, resulting in fewer and
more predictable downtime for our customers.

Making industry work better also means we strive for
a more environmentally responsible industrial world,
which pro-actively and effectively lowers its carbon
footprint. Sustainability is therefore a key topic at ERIKS
and an implicit part of the two key services we offer our
OEM and MRO customers. The first of these services is
co-engineering, a process that is about improving our
customers’ end-products, for example by making them
more durable and energy efficient. The second is reducing
the total cost of ownership (TCO) of industrial plants, which
is realized by making processes more efficient.

In addition to making our customers’ businesses more
sustainable, we look at ways to reduce our own carbon
footprint, which was achieved in all ERIKS regions in 2018.
In the Netherlands, we even succeeded in being carbon
neutral for the third year in a row, offsetting our remaining
emissions by funding a hydro-electric project in India.

It goes without saying that the safety of our people is
another non-negotiable subject for ERIKS. One of the
leading principles in our safety strategy is accountability.

This simply means that we look after each other. In fact,
I have authorized everyone in the company to stop any
unsafe situation they may encounter through our safety
campaign. Also, we have a team of dedicated ‘Safety
Champions’ in place who promote a safer workplace in all
countries we operate in. They work together intensively
with clear and ambitious KPIs to improve their colleagues’
safety. Although we have not yet reached our ultimate
goal of zero accidents, we have made very significant
improvements during the past few years. The number of
Lost Time Incidents has significantly reduced since 2016
and we’ve seen the LTIR decrease by 49% since 2016 and
this gets us close to our goal of 0 work related injuries.

For ERIKS, sustainability and taking care of our people
are more important than short-term gains. We want future
generations to have a bright future. In line with this notion,
we have developed a long-term approach that looks
beyond 2020 – based on in-depth consultations with a
wide range of stakeholders to identify the areas where we
can make the most difference.

Saving energy and not wasting resources is common sense.
However, this is not where ERIKS can make the biggest
impact. It is with product knowledge that we can make
industry future proof – making better end-products and
processes that last longer. This is supported by a persistent
focus on digitization and innovation. I invite you to read
some of the inspiring examples that are published in this
report, which are the result of the relentless drive of our
7,500 colleagues worldwide to become more sustainable.
I thank each of them for the hard work and dedication they
give to our customers every day.

Let’s make industry work better.

Simon Franken, CEO

CONTENTS

ERIKS offers a wide range of mechanical engineering
components and technical services across all sections
of industry. Over the last eight decades, we have built up
extensive knowledge in sealing and polymer, engineered
plastics, flow control, industrial and hydraulic hoses, gaskets,
power transmission and tools, maintenance and safety.

Our technical know-how is our major strength. Our skilled
people are located worldwide, helping customers in their
original equipment manufacturing or maintenance and
overhaul operations. We apply our skills, knowledge and
expertise to make industrial companies work better,
increasing their efficiency, while continuously challenging
both them and us to improve.

We strive to reduce the cost of ownership, making
businesses work better and more efficiently. Our
customized products help businesses optimize their
operational costs and produce more sustainably and
efficiently. We look for opportunities to apply our products
and services to facilitate innovative, high quality and
productive industry performance. We manufacture
products at a number of sites, and test and develop new
products, at our laboratory in Deventer, Netherlands. Our
digital office in Amsterdam focuses on innovation and
developing ‘Industry 4.0’ services.

ABOUT ERIKS

ERIKS is part of SHV, a family company
founded in 1896 that consists of seven group
companies. We take our values from SHV’s
Corporate Philosophy, it is the glue that holds
us all together. The main principles within the
corporate philosophy are:

 Growth Through Performance
 Go for Niche and Market Share
 Invest in People
 Keep Things Simple
 Listen, Learn and React
 Look For the Unusual
 Manage Change

Power Generation
and Waste Water

Recycling

Food and
Pharmaceuticals

Machine and
Equipment

Construction

Oil
and Gas

Petrochemicals
and Refineries

Primary
Industry

Transport, Aviation
and Maritime

Utility
and HVAC

OUR CUSTOMERS ARE BASED IN EIGHT MAIN GROUPS:

Flow
Control

Sealing
and Polymer
Technology

Engineered
Plastics

Industrial and
Hydraulic Hoses

Gaskets Power
Transmission

Conveying
Systems

Tools,
Maintenance

and Safety

ERIKS’ PROPOSITION TO THE CUSTOMER:
Availability of the Products

Customization and
Co-engineering

Associated
Technical Services

Increase Up-time /
Problem-solving / TCO

Technical Support and Know-How

Onsite, Integrated
Solutions

E-commerce
and EDI

Inventory Reduction
(Big Data)

Sensoring and
Predictive

Maintenance

Cost Saving and Ease of Doing Business

3

5

7

1

8

6

9

2

4
10

11

12
13

14

1516

17

Our Locations:
Operating in Western Europe,
North America and Southeast Asia

1. Belgium 4. Czech Republic 7. Ireland 10. Poland 13. Spain 16. United Kingdom

2. Canada 5. France 8. Luxemborg 11. Singapore 14. Switzerland 17. USA

3. China 6. Germany 9. Malaysia 12. Slovakia 15. The Netherlands

3.5 MILLION
shipments per year

OVER 300 BRANCHES
in 18 countries

10.2 YEARS
average tenure

7,621
employees

FOUNDED 79 YEARS
AGO in Alkmaar

Approx. €1.9 billion sales900,000 products available

DRIVE EFFICIENCYINFLUENCE CHANGEOUR APPROACHABOUT ERIKSWELCOME STRENGTHEN SOCIETY

04 ERIKS Sustainability Report 2018 05ERIKS Sustainability Report 2018

DRIVE EFFICIENCYINFLUENCE CHANGE

UNDERSTANDING WHERE
WE CAN ADD VALUE

MATERIAL ISSUES

 Health and safety
 Employee development, attraction and retention
 Labor conditions and business integrity
 Sustainable procurement practices
 Sustainable products and services
 Climate change and energy

We are currently reviewing our material issues, consulting with
a wide range of internal and external stakeholders to carry out a
detailed assessment of business relevant issues. The outcomes
of the consultation will help us refine our sustainability strategy
and develop a new set of goals to take us beyond 2020.

External Internal

23 Customers 6 Board Members

1 NGO 3 Group Staff

5 Regional Directors

7 Non-managers – Mid-managers

Ensuring that our sustainability vision is aligned
with our business strategy is a fundamental step
towards achieving our goals. Carrying out a materiality
assessment is a way to identify, understand and
prioritize the topics that influence our business, the
issues of importance to our stakeholders and where we
can add value. The assessment also helps us determine
the data we should collect, analyze and act upon.
The materiality assessment is a guide to help us refine
our strategy and reporting approach, ensuring we meet
the needs of our stakeholders.

To carry out the materiality assessment, a list of potential
material topics was created by KPMG and our parent company
SHV. The list categorizes and defines relevant sustainability
topics and was based on the Global Reporting Initiative (GRI)
Standards, a sector analysis, peer-review and a media search
of all SHV content. In our assessment, we decided to give equal
weight to the input of all the different stakeholders.

The outcome helped create a list of material topics
to focus our activities and guide reporting. We review
the issues annually, streamlining them further this
year to ensure continual improvement in the clarity of
our reporting. Since 2016, we have reported on our
sustainability performance annually with our last report
in 2017, which is available on our website.

2018 SUSTAINABILITY
HIGHLIGHTS

OUR APPROACHABOUT ERIKSWELCOME

GOVERNANCE

STRENGTHENING SOCIETY

INFLUENCING CHANGE

5% increase in Green
Energy purchased

DRIVING EFFICIENCY

164,000
customers screened

1,263 employees trained
in anti-bribery, corruption/gifts and hospitality

in 2018 - 12% above our target

837 employees trained
in trade compliance

in 2018 - 28% above our target

430 safety visits
by managers

10.2 years
average tenure

42 employees
in leadership

programs

43,751 total
training hours

New environmental savings
online tool launched

260,000 kWh saved every year for
Netherlands’ largest water company

€9.4 MILLION environmental savings
for customers - up 35% since 2017

Zero energy from
coal and fuel oil

14.3% decrease in Scope 1 and 2
emissions from 2016 baseline year

3 years - ERIKS Netherlands
maintains carbon neutral status

49% decrease in
Lost Time Incidents

since 2016

We connected with internal and external stakeholders
to help us understand the areas that are of greatest
importance to our business.

STRENGTHEN SOCIETY

06 ERIKS Sustainability Report 2018 07ERIKS Sustainability Report 2018

SUSTAINABILITY STRATEGY:
PROJECT FUTURE PROOF

Sustainability has become an increasingly important focus
for us. We have thought hard about our role in making
industry cleaner, more efficient and ultimately minimizing
harmful impacts on society and our environment.

With our global industrial customer base and our vast range
of products and services, we can play a big part in helping
to make industry more sustainable.

Through our energy-efficient products, our total product
lifecycle approach, and our focus on sustainability, we are
aiming to do more than simply supply industry. We take
a precautionary approach, applying our ‘cradle to grave’
philosophy that looks at the whole life cycle of our products.

We have long had our own internal sustainability goals and
objectives. Now our customers are beginning to think the
same way. As an industry leader, we can use our expertise
to change how industry behaves, performs and is perceived.

The overarching aim of our
sustainability strategy is to
make industry future proof.

OUR THREE PILLARS AND FIVE GOALS
To deliver our promise of making industry future proof, we
have set out three pillars of activity and five supporting
2020 goals that we report on annually. The relevant
material issues and UN Sustainable Development Goals
help guide the focus of each pillar.

The 17 Sustainable Development Goals (SDGs) were
agreed in September 2015 by 193 UN member states.

They provide an opportunity for businesses to create
value, not only for the businesses themselves, but also for
society. Addressing all nations and peoples, the goals have
established a common set of wide-ranging issues to help all
sectors and organizations work together. ERIKS linked its
strategy and targets with the global goals for the first time
in 2016. As we update our sustainability strategy, we will be
revisiting the goals to understand how we can collaborate
and contribute towards the solution of global issues.

MAKING INDUSTRY FUTURE PROOF

STRENGTHEN SOCIETY INFLUENCE CHANGE DRIVE EFFICIENCY

MATERIAL ISSUES

SDGs

GOALS

3 4 8 17 7 8 9 12 13 16 17 6 7 12 13

GOAL 1: Zero work-related incidents GOAL 3: 100% of suppliers acknowledge
ERIKS Supplier Code of Conduct

GOAL 5: Reduce ERIKS’ carbon
emissions by 20% by 2020

GOAL 2: 100% of employees think
ERIKS is a good organisation to work for

GOAL 4: €20 million of environmental
savings to customers every year by 2020

DRIVE EFFICIENCYINFLUENCE CHANGEOUR APPROACHWELCOME STRENGTHEN SOCIETY

Health and safety

Employee development,
attraction and retention

Sustainable
procurement practices

Sustainable products
and services

Climate change
and energy

Labour conditions and
business integrity

ABOUT ERIKS

08 ERIKS Sustainability Report 2018 09ERIKS Sustainability Report 2018

DRIVE EFFICIENCYINFLUENCE CHANGESTRENGTHEN SOCIETYOUR APPROACHABOUT ERIKSWELCOME

As part of our commitment to sustainability, the
Chief Human Resources Officer (CHRO) has special
responsibility for our strategy. The Sustainability Manager
reports directly to the CHRO and is supported throughout
the regions by a group of Sustainability Champions that
dedicate part of their time to delivering our strategy.
Champions are supported by a Sustainability Committee
in each region that drives local initiatives.

We ensure that our Champions can dedicate 20% of their
time to the role, rather than having to find time in addition
to substantive roles. With sustainability targets ranging
from employee wellbeing to energy emissions, a broad
variety of skills and knowledge is essential. Within each
region, Sustainability Champions report to their Regional
Board, demonstrating the high-level interest in, and
support for, the topic.

To engage more individuals and help drive progress, the
Sustainability Champions organise the regional sustainability

ENSURING BUSINESS
INTEGRITY
We work hard to ensure high standards of

integrity across our business. ERIKS Business Code of
Conduct sets out our expectations for employees and is
available on the intranet. Employees are encouraged to
contact their local HR business partner or the compliance
team if they have any questions about compliance and
behaviour issues.

Each ERIKS business is responsible for ensuring
compliance with the Code of Conduct. The Group’s
Internal Auditing department has an unrestricted right to
receive information and to carry out audits, subject only to
mandatory legal restrictions. Employees are periodically
required to acknowledge their receipt of and agreement with

the Code. In addition, ERIKS employees are required to take
note of other ERIKS policies and procedures including: Gifts
and Hospitality, Travel and Expenses, Information Security,
Information Management, Personal Data breach notification,
Social Media and the Internal Authorisation Matrix.

We have established a dedicated confidential service
available to employees with any concerns regarding
behaviour and conduct. In 2018, we received 26 reports
via our dedicated ‘Speak Up’ line. The majority of cases
were about labor relations (behaviour and disputes). Each
report is investigated using guidelines that set out a clear
and comprehensive six step process. The starting point of
an investigation is to understand the merits of the reported
concern. If the report has merit, it is investigated. The
investigation will report its conclusions and then provide
advice to management.

GOVERNANCE
A robust and strong approach to governance ensures support for our
sustainability strategy across the business. ERIKS’ Management Board
is responsible for cascading policies to the regions.

committees. In addition, 12 champions and ambassadors
from across our global organisation form the Group
Sustainability Committee. This committee holds a virtual
meeting every month and meets up in person twice a year.

“My love of nature and the outdoors motivated
me to get involved as a Sustainability Champion.
I like to do whatever I can to help reduce our
impact on the environment, both through our
business and personally. Sustainability is a high
priority for the ERIKS Board and the messages
they disseminate through the business help to
keep it front of mind for employees. It’s great
when colleagues come to me independently with
ideas on how we can make business better.”

Spencer Savoie, Sustainability Champion,
ERIKS North America.

11ERIKS Sustainability Report 201810 ERIKS Sustainability Report 2018

DRIVE EFFICIENCYINFLUENCE CHANGEOUR APPROACHABOUT ERIKSWELCOME

TRADE COMPLIANCE
As an exporter of goods, we have an obligation to monitor
every transaction including what is being exported, where
it is going, who the customer is and what the item will be
used for.

Our compliance training ensures employees understand
their due diligence obligations when exporting,
particularly when trading with an intermediary rather
than the direct end-user. Our export pre-clearance and
clearance procedure is available to all employees via
ERIKS’s intranet.

In 2018, we trained 837 employees in trade compliance,
exceeding our target of 651. The training was delivered
using both eLearning modules and classroom training
courses for management. The classroom module content
was revised and updated in 2018.

Before an export order to a new customer is cleared, we
perform a third-party check in our Compliance Link system
that checks if a person, company or destination is on a

sanctions list. As the status of existing customers may
change, there is also a day after screening. In 2018,
we screened 164,000 customers.

Step 1:
Case Intake

Step 2:
Start Investigation

Step 3:
Examine Evidence

Step 4:
Conduct Interviews

Step 5:
Write the Report

Step 6:
Recommendations

Training is an important part of our approach to ensure high
standards of business integrity. We use a mix of eLearning
and classroom-based training. Our training modules focus
on Gifts and Hospitality, and Anti-bribery and Corruption.
In 2018, we trained 1,263 employees, exceeding our target
of 1,131. For 2019, we have set a higher target of 1,777
ensuring that we increase training provided year-on-year.
Training is aimed at managers and team-leaders to ensure
they set a good example for others.

1,263 Employees Trained
on anti-bribery, corruption/gifts and hospitality in 2018

837
employees trained
in trade compliance

164,000
customers screened in 2018

12% ABOVE OUR TARGET

STRENGTHEN SOCIETY

12 ERIKS Sustainability Report 2018 13ERIKS Sustainability Report 2018

OUR APPROACHABOUT ERIKSWELCOME

Without people, our business wouldn’t
exist. Our strength is the skills and
knowledge of our talented workforce
that can be applied across all industry
and help strengthen society.
We understand that the safety, wellbeing
and development of our workforce are the
foundation of our success.
We are committed to being a responsible business and
playing our part in tackling the issues that society faces.
One aspect of that commitment is to uphold the
principles of the United Nations Global Compact, which
calls on businesses to adopt sustainable and socially
responsible policies.

We are on a journey to become a safer place to work.
Our aim is zero accidents, and the statistics prove we
are making real progress.

With around 7.500 employees to inform and involve,
effective safety education is a gradual process. In 2018,
we saw great improvement, but this is no reason to be
complacent. We know that complacency can lead to an
increase in accidents, giving us all the more reason for our
employees to intensify their efforts, improve their safety
training and to remember that making our business as safe

GOAL 1: ZERO WORK RELATED INJURIES

DRIVE EFFICIENCYINFLUENCE CHANGE

740
Near misses

reported

37
Lost time
Incidents

430
Safety visits
by managers

49% DECREASE in Lost Time Incidents since 2016

46% LTIR DECREASE to 0.6 in every 200k hours worked

as it can be is a matter of personal responsibility for each
and every one of us.

There has been a 49% reduction in Lost Time Incidents across
ERIKS worldwide since 2016, with the figure decreasing from
72 in 2016 to just 37 in 2018. The Lost Time Incident Rate
(LTIR) decreased from 1.1 to just 0.6 in every 200,000 hours
worked (equivalent to 100 employees working one year).

STRENGTHEN
SOCIETY

HEALTH AND SAFETY
The safety of our employees is much more
important than making profit. We are

absolutely committed to making sure our employees
go home safely at the end of each day.

The nature of our business, as well as our diverse range
of operations, inevitably creates health and safety risks.
Our overarching aim is to eliminate those risks. To help us
do this, we have a robust health and safety management
structure. Each region (North America, UKI, APAC and
Continental Europe) has a dedicated Health and Safety,
Environment and Quality (HSEQ) Manager, and each
country has dedicated HSEQ professionals, with larger
locations also having a safety representative available.

The HSEQ Managers are part of the Global Project Team
that regularly meets and shares information, issues safety
alerts and reports directly to the ERIKS Management
Board. Ultimately, we want everyone to be safe, whether
they are employees, customers, suppliers or contractors.

STRENGTHEN SOCIETY

15ERIKS Sustainability Report 201814 ERIKS Sustainability Report 2018

In 2018, we launched two new campaigns to drive continual
improvement and address issues that can impede our
journey to zero accidents. The ‘Speaking Up for Safety’
campaign was delivered at all locations.

The ‘Speaking-Up for Safety’ campaign encourages
employees to intervene if they see unsafe behaviour.
It aims to overcome any personal or cultural barriers that
prevent people from speaking up in situations where they
witness unsafe behaviors. The campaign aims to embed
personal responsibility for safety throughout the company’s
structure. ‘Learning for Life’ is our safety training program
that ensures all employees understand safety behaviour
and have the skills they need to be safe.

“Our Speaking Up for Safety Campaign is about
making it acceptable to tell your colleague, your
supervisor, or your team leader that they are doing
something wrong, working in an unsafe manner or
putting themselves or others at risk.”

As part of our overall management system, ERIKS has
developed a specific health and safety element that has
been drafted in accordance with ISO 45001 requirements.
Our web-based application, Intelex, allows quick and easy

ZERO = HERO
Our primary safety campaign, ‘Zero = Hero’, was introduced
in 2016 and is now firmly established across all our regions.
Our six golden safety rules are displayed at all our locations
and are the core behaviours we expect all employees and
visitors to adhere to.

OUR APPROACHABOUT ERIKSWELCOME

AT ERIKS UK SAFETY PAYS…FOR CHARITY
Our ‘Safety Pays’ initiative encourages and promotes safe
behaviour through charity donations. Our UK sites can
earn £75 for every month without accidents and a further
£25 if at least ten Safety Report Cards are received in that
month. The Safety Pays pot is banked every three months
and can be donated right away to the site’s chosen charity.
However, if an accident occurs within the three-month
period, the Safety Pays pot returns to zero.

Across the UK sites, if a Lost Time Incident occurs, a ‘FIRST
ALERT’ text is sent to all mobiles and details of the incident
are uploaded on the intranet.

If a site stays ‘FIRST ALERT’ free for a year, their chosen
local charity will receive a bonus value in addition to the
Safety Pays donations. In 2018, 12 sites received the ‘FIRST
ALERT’ bonus and all 22 sites made charitable donations.

To promote the scheme, each site manager includes
a Safety Pays update in their briefings and a league
table is issued monthly to encourage sites to compete
on safety performance.

 “The ‘Safety Pays’ initiative is a great way for
us to donate to our local charities. Everyone
wins, we are encouraged to create a safer work
environment at the same time as being able to
help those causes that are important to us.”

DRIVE EFFICIENCYINFLUENCE CHANGE

WELLBEING
At ERIKS, we believe in the ancient creed of ‘mens sana
in corpore sano’: a healthy mind in a healthy body. Each
year, we put this philosophy into practice by supporting
our employees to participate in sports and fitness related
activities, often linked to charitable causes.

For example, at the Sacramento district of ERIKS North
America, a weight loss competition became the kick-off
for company-organized obstacle races, trail runs, bike
rides and other events. These trail runs and a variety of
fitness classes are now held every week for employees.
In 2018, employees took part in a 100-mile bike ride and
the Spartan Obstacle Stadium Race in San Francisco.
The team helped raise money for the Sacramento
Children’s Home Crisis Nursery.

In the Netherlands, ERIKS teams took part once again
in the 10-mile ‘Dam tot Damloop’, the nation’s biggest
running event from Amsterdam to Zaandam with over
50,000 people taking part. Luuk Klaassen, Key Account
Manager in Alkmaar, organized ERIKS teams for the
first time in 1998 and has organized every year since.
Luuk has also run the event, missing only one year in the
last 21 years following medical advice (leaving him very
disappointed). Thanks to Luuk, the race has become
ERIKS’ biggest sporting event with 100 runners taking part
in 2018.

“I really enjoy organising the ERIKS teams for
the Dam tot Damloop. Back in 1998 we had
three teams and that has now grown to ten
teams with 100 runners. We have runners from
all ERIKS Netherlands locations and even once
had runners from ERIKS UK. Friends and family
also participate, for example a husband together
with his wife or a father with his son. The race is a
great social event, we have a lot of fun taking part.
I hope to reach 25 years before handing over the
organizing baton.”

Luuk Klaassen, Key Account Manager,
ERIKS Netherlands, Alkmaar

ERIKS Netherlands sponsors the teams providing a
branded running kit for every ERIKS runner.

ERIKS Netherlands employees also competed in the
Alkmaar city night run and the Amsterdam-based Johan
Cruyff 14km run, held in memory of the legendary Dutch
soccer star. At Bielefeld, Germany, an ERIKS team took part
in a 5km fun run.

In Switzerland, a range of activities take place every year.
In winter, employees can get involved in the annual winter
day tour which includes skiing, snowboarding, sledging
and hiking. And in the summer, soccer, beach volleyball
and badminton events are held. In addition, employees are
given discounts for local yoga classes.

ERIKS France employees, Cyril Pinier and Olivier Lebrun,
participated in both the Maastricht and Barcelona Iron
Man triathlons where they swam 3.8 km, cycled 180 km
and finally ran a marathon.

reporting of near misses, unsafe situations and improvements.
The system also supports safety inspections and audits.
The application dashboard provides a real-time view of ERIKS’
health and safety situation and makes it easier to investigate
and track associated actions. In 2018, we reported 740
near miss events, demonstrating the attentiveness of our
employees to safety issues. Reporting a near miss helps to
prevent future accidents across our business.

STRENGTHEN SOCIETY

16 ERIKS Sustainability Report 2018 17ERIKS Sustainability Report 2018

EMPLOYEE DEVELOPMENT,
ATTRACTION AND RETENTION
Attracting and retaining talented employees

is a high priority for ERIKS. We understand that we are in an
increasingly competitive employment market and to attract
the best, we need to offer the best working environment
and career development opportunities.

We know that we need to listen carefully to employees to
understand their needs, that is why we launched our Global
Employee Survey on Sustainability in 2016. We now run
this survey bi-annually with the most recent survey results
being distributed in 2019.

STRENGTHEN SOCIETYOUR APPROACHABOUT ERIKSWELCOME DRIVE EFFICIENCYINFLUENCE CHANGE

Being Part of ERIKS: In 2018, we held four ‘Being Part
of ERIKS’ sessions at different regional locations. The
program targets new and existing leaders and helps to
create a single culture throughout the business. The
sessions explore what our business stands for and how
we all have a part to play in creating and maintaining a
consistent culture. We observe how we look, behave, feel
and deliver internationally.

EMPLOYEE AWARDS 2018
The ERIKS Employee Awards, launched in the UK and
Ireland in 2017, are an employee recognition program with
a twist. They are employee rather than management led,
with colleagues nominating the people they think deserve
to be recognised for their work. Whether it’s for doing
something small and helpful, or going above and beyond
to solve a problem or resolve a crisis, employees can
nominate absolutely anyone.

The Innovation Award was won by Alan Ranson, on-site
manager at AkzoNobel. Alan established the first digital
branch at ERIKS designing and creating an operating
process to ensure all procedures could be managed
digitally and now the only source of paper on the site
is supplier delivery notes. The new process enhances
productivity, reduces waste and the need for resources
such as paper and ink.

The Apprentice of the Year Award was won by Stephen
Robert, from the ERIKS Sealing and Polymer business unit.
Stephen was nominated by his manager who felt that he
displayed maturity beyond his years and had contributed to
increased manufacturing on the site. Stephen stepped up
quickly to learn the operation of a complex manufacturing
process allowing the continuation of a project that had
been developing for over two years.

SUPPORTING OUR LOCAL COMMUNITIES
ERIKS employees work hard to raise money for local charities
and good causes and we are proud to support them.

Every year, ERIKS Belgium chooses three charities to
support that are nominated by employees. For the first
time in 2018, a Charity Week was organised as a focus for
fundraising activities. The week was held in September and
included a range of activities from boxing sessions to selling
boxes of waffles. Over €2,000 was raised by our employees
and this amount was match funded by ERIKS, doubling their
fundraising efforts. In addition, employees continued to
support one of their 2017 charities, Moeders voor Moeders,
by donating washing and cleaning products, demonstrating
how links with our chosen charities continue year-on-year.

ERIKS Singapore partnered with the ‘Joy in every bundle’
campaign, an initiative run by Food Bank Singapore and Fei
Yue SAC that delivers food to those in need. Our employees
got involved at every stage of the campaign, including
contributing food, packing and delivering the bundles.

A total of 248 food bundles were made by the 48 ERIKS
employees taking part, and an additional two bundles for
every employee participating were contributed by ERIKS,
bringing the total to 344 bundles.

43,751
Total training hours

17%
Employee turnover rate

10.2
Years average tenure

new insights and develop their leadership competencies.
A variety of learning methods are used, carefully chosen to
create a climate of collaboration and personal development.
Participating also helps employees to build a global network
and meet with senior managers.

GOAL 2: 100% OF EMPLOYEES
THINK ERIKS IS A GOOD
ORGANISATION TO WORK FOR
We want to make sure that our employees feel happy,
satisfied and rewarded for their hard work. Our people work
hard for us, so we need to work hard for them. We want four
out of five job vacancies filled by internal appointments.
We see this as an indicator that employees are happy and
staying with the company long term. In 2019, we will also
be asking employees directly about their experiences
working for ERIKS via a company-wide survey.

We do all that we can to attract high-quality employees to the
company and then retain them. We encourage our employees
to develop personally and professionally through schemes
such as the ERIKS University and the Employee Leadership
Development Programs, ELEVATE and RISE. The average
tenure across the organisation is over 10 years, showing
that our employees stay with us for a significant part of their
professional career.

ELEVATE: Our objective is to make sure we have the right
people, at the right time, in the right place. Our leadership
program, ELEVATE, is held annually and ensures the structural
development of leaders within our company. The international
program takes about 12 months to complete and involves
12 participants. It is designed to help participants gain

RISE: We want to support our employees in developing
their own personal power and authenticity, especially
early in their career to help extend their potential in
the company. The RISE program helps employees by
encouraging them to explore different behaviours,
undertake self-reflection and break old habits.

The program uses a variety of training methods including
a week-long intensive ‘boot camp’, video conferencing and
an online training portal. Two RISE programs were held in
2018 with 30 employees participating in total.

18 ERIKS Sustainability Report 2018 19ERIKS Sustainability Report 2018

The greatest positive impact our products and services
have is the prevention of environmental harm through their
use. Predominantly, their greatest negative impact is the
energy they use.

With this in mind, we are constantly working to develop
products that are energy efficient, reduce pollution and
are sustainable. We want to help our customers make
€20 million savings in environmental costs, predominantly
energy and water disposal costs.

To understand the savings we deliver to customers, we
need to measure them. Therefore we have developed a
global online system that captures and presents clear

and consistent environmental data. The new tool has
been developed as part of our Customer Relationship
Management system, OneCRM. The cost savings function
has now been launched in Belgium and the Netherlands
and will be rolled out to all regions as IT systems are
upgraded. The environmental savings tool will be part of
our Customer Gateway platform that will provide a central
hub where we can learn from activities worldwide.

GOAL 3: €20M OF ENVIRONMENTAL SAVINGS
TO CUSTOMERS EVERY YEAR BY 2020

€9.4 million environmental savings for customers

STRENGTHEN SOCIETYOUR APPROACHABOUT ERIKSWELCOME DRIVE EFFICIENCY

SUSTAINABLE PRODUCTS
AND SERVICES
Reducing the total cost of ownership (TCO)

is a key challenge for industries. In ERIKS, our customers
have an experienced partner that can make their business
work better and more efficiently. The added value we
offer customers includes documented savings potential
throughout the entire process chain. Our customized
products help companies to optimize their cost of
operation and produce more sustainably and efficiently,
allowing a faster time to market.

We see a great opportunity to use our products and
services to ensure the most innovative, highest-quality and
most productive industry possible. Our extensive product
and process knowledge allows us to co-engineer with our
customers in original equipment manufacturing (OEM) and
improve their products’ performance.

up 35% since 2017

As an international business, with a
large supply chain and capacity to
influence industry, we know that we
can instigate positive change. We are
always looking to innovate and create
better ways of doing things. This is the
foundation of our approach.

INFLUENCE
CHANGE

INFLUENCE CHANGE

21ERIKS Sustainability Report 201820 ERIKS Sustainability Report 2018

PUMP KNOWLEDGE SAVES WATER
COMPANY 260,000 KWH ANNUALLY
At ERIKS, our skills and knowledge can help clients reduce
energy consumption and costs. For example, we applied
our pump know-how to help one of the Netherlands’ largest
water companies save 260,000 kWh every year, equivalent
to the energy consumption of around 40 households and
preventing 91,000 kg of CO2 emissions.

260,000 kWh
saved every year for Netherlands’
largest water company

The company purifies and distributes 5.4 million m3 of
water every year using a combination of reactor pumps
and clean water pumps. By using the latest technology,
regulating speeds and implementing optimal system
design, ERIKS was able to optimise efficiency and reduce
energy consumption.

With the customer’s agreement, four new easy-to-
install foundation pumps were supplied to replace the
existing pumps and reduce electricity consumption by
as much as 200,000 kWh per year. But that is not all, a
post-implementation audit of the new pumps showed a
further 60,000 kWh could be saved by shifting the pumps’
switching points and reducing the pressure in the network.

OUR APPROACHABOUT ERIKSWELCOME DRIVE EFFICIENCY

MAKING SOLAR SMARTER
Solar panels provide 100% clean energy, but they require
space. Solar systems on the market are heavy and feature
expensive hydraulic or pneumatic cylinders. There are
many places where they simply will not fit. Up for a
challenge, a Swiss university decided to design a lighter,
simpler, cheaper, space-saving solar panel that they could
use on the facade of one of their buildings. And they were
to be smarter, too! The university invited ERIKS Swiss
subsidiary to collaborate.

The panels needed to be more flexible, more efficient
and without any bulky mechanical elements. ERIKS was
up to the task. It started with the design and finding the
right material. We then used ‘mould tool manufacturing’
to create the first prototype parts, which had to withstand
intensive tests before we could install the first solar panels
on the university building facades. We used a range of solar
tracking and building-integrated photovoltaic applications
and technologies to align the panels to the best angles to
catch the sunlight.

We came up with an ingenious elastomeric part that proved
to be a crucial element of the new flexible solar panel.
Our new elastomeric actuator is flexible, lightweight and
resilient to external shocks and harsh outdoor conditions.
It is also cheap and easy to produce.

The newly installed solar panel system at the university
building offers above-average electricity production and
adjustable daylight control for the interior. The panels
also have the benefit of shading the building, helping to
protect against excessive heat in the summer, reducing air
conditioning and ventilation costs. The panels can also be
adjusted by people inside the building to ensure that their
view is not impeded.

The system is equipped with a self-learning robotic unit
to optimize the panel orientation throughout the day and
also to adjust to seasonal changes. The prototypes are
generating test data so that we can determine their energy
production and efficiency compared to other systems.

“I am very proud to be involved in the development
of something new and innovative – from a new
idea to the manufacturing of a functional prototype.
It is very inspiring to create new technology and
see our product being tested by being exposed to
severe environmental influences.”

Ivano Boldo, Senior Application Engineer
of ERIKS in Switzerland.

Making solar panels small and flexible to fit any structures
opens many new installation possibilities for a range of
users, large and small, urban and rural.

New flexible solar panels: 50% lighter; up to 90% more
electricity produced, robotic self-learning system to
optimize panels orientation.

50% lighter Up to 90% more
electricity produced

STRENGTHEN SOCIETY INFLUENCE CHANGE

22 ERIKS Sustainability Report 2018 23ERIKS Sustainability Report 2018

ERIKS/MAAGTECHNIC HELPS CLIENT
REDUCE EMISSIONS FROM 600
VEHICLE FLEET
ERIKS/Maagtechnic, in Switzerland, worked with a public
sector service provider, to reduce CO2 emissions from its
600-vehicle fleet. The fleet includes a range of different
vehicle types that run regularly, sometimes for 24 hours
a day.

We recommended using a new kind of engine oil that
helps to reduce fuel consumption and also improve
maintenance intervals of vehicles. The new oil also lasts
longer, reducing consumption. We agreed to trial the oil
with the customer and analyse the results. Over a two-year
period, we found that our client’s 600 vehicles consumed
25,037 litres less fuel by switching to the new oil, equal to
a 65-ton reduction in CO2 emissions and financial savings
of over €47,000.

GOAL 4: 100% OF SUPPLIERS
ACKNOWLEDGE ERIKS’ SUPPLIER
CODE OF CONDUCT
In 2016, we issued a new Supplier Code of Conduct and we
expect all our suppliers to meet these standards.

Due to the nature of our business and our global presence,
our supply chain is very complex, connecting with over
30,000 suppliers from all parts of the world. In 2017,
we initiated the use of the Supplier Code of Conduct
as an integral part of contract templates and began to
communicate with our suppliers about their need to
commit to it.

We also designed an assessment questionnaire for new
suppliers. This includes sustainability questions as a first
step towards ensuring we are adding the right partners to
our supply chain.

In 2018, as part of our continuous drive to improve
our procurement process, we began sending out the
questionnaire to our main suppliers.

PROCUREMENT EFFICIENCY IN THE
SHIPBUILDING INDUSTRY
ERIKS has been working alongside some of the
biggest shipbuilding and maritime organisations in the
Netherlands on a procurement efficiency program.
We have helped to develop and test a new online self-
assessment tool for key suppliers in the industry that will
also provide long-term training.

SUSTAINABLE
PROCUREMENT PRACTICES
Procurement is a major aspect of our

business and we spend over €1 billion with our suppliers
every year. Part of being a sustainable business is
influencing change. It is important that we encourage our
suppliers to meet the same sustainability standards that
we set ourselves. By focusing on our supply chain, we can
reduce risk to our business, develop a better supply chain
and deliver improved solutions for our customers.

ERIKS HELPS INDUSTRY RESPOND TO
EUROPE’S ENERGY EFFICIENCY DIRECTIVE
The European Energy Efficiency Directive (EED) has been
officially in force since 2015 and applies to companies
with at least 250 employees and an annual turnover of
€50 million. The Directive requires governments to reduce
energy consumption by 1.5% and states that, by 2020,
14% of all electricity must be generated sustainably.

In Europe, ERIKS has been has been helping companies
respond to the legislation. Although business is not legally
obliged to make energy savings, governments
are dependent on business to achieve the EED goals.
Many companies, such as refineries and the chemical
industry are entering binding agreements with governments
to help reduce CO2 emissions.

“Whereas in the past the focus of companies was
primarily on cost savings, in recent years they
have increasingly looked at the environmental
aspects of their business operations. Previously
the energy story came mainly from us. Now
customers are increasingly coming to us with
questions about energy saving. This has been
reinforced by the EED, particularly in energy-
intensive industries such as refineries and the
chemical industry.”

Peter Laan, Health, Safety Environment and Quality
Director, ERIKS Netherlands

ERIKS has been working with companies to help them
formulate their energy efficiency goals and then work out
how to achieve them. For example, in the Netherlands 70%
of total industry energy demand is from electric motors.
ERIKS has worked with TATA Steel to help increase their
energy efficiency by upgrading their electric engines to
a minimum of class IE3 engines, and in some cases the
highly efficient IE4. In the case of large consumers, small
savings across large numbers of engines can amount to
millions of Euros. ERIKS monitors the energy consumption
of TATA Steel on a monthly basis and looks at where
the consumption within their processes can be further
reduced, including the use of sustainable energy.

Companies that invest in energy-efficient technologies and
sustainable energy are eligible for an Energy Investment
Allowance (EIA). Up to 55% of the investment costs can be
deducted from the taxable profit, leading to an average tax
benefit of 13.5%.

We believe it is important that we have everything in order
at home before we start advising our customers on energy
efficiency. As a result, ERIKS Netherlands has introduced
an Energy Management System at all its locations, which is
certified according to ISO 50001.

ERIKS Netherlands have maintained CO2
neutral certification for the past three years.

2016 2017 2018

OUR APPROACHABOUT ERIKSWELCOME DRIVE EFFICIENCYINFLUENCE CHANGESTRENGTHEN SOCIETY

24 ERIKS Sustainability Report 2018 25ERIKS Sustainability Report 2018

Energy consumption and emissions are an inevitable
part of our business operations. We need to do all that is
possible to reduce them either to zero, or as close to zero
as practically possible.

Everyone at ERIKS is responsible for reducing our energy
consumption and emissions. Our Sustainability Champions
– supported by Facilities Management – are there to lead
the way with initiatives and advice, as well as data collection
and reporting to show the effectiveness of our efforts.
You can find out more about our Sustainability Champions
on page 10 of this report.

GOAL 5: REDUCE ERIKS CARBON
EMISSIONS BY 20% BY 2020

STRENGTHEN SOCIETYOUR APPROACHABOUT ERIKSWELCOME INFLUENCE CHANGE

CLIMATE CHANGE
AND ENERGY
The use of fossil fuel energy produces

carbon emissions that are causing our climate to change.
Our customers expect us to lead by example when it comes
to energy reduction. It also makes financial sense for the
business as less energy used means reduced costs.

5% increase in green
energy purchased

Zero energy from
coal and fuel oil

6% decrease in total direct
emissions since 2017

14.3% decrease in Scope 1 and 2
emissions from 2016 baseline year

Working smarter and more efficiently
means that we can do more with less in a
world of constrained resources. Only by
being fully committed to reducing our own
emissions, water consumption and waste
can we expect our customers to take our
support seriously when we help them to
do the same.

DRIVE
EFFICIENCY

DRIVE EFFICIENCY

27ERIKS Sustainability Report 201826 ERIKS Sustainability Report 2018

We currently monitor and measure our Scope 1 and 2
emissions. Scope 1 are direct emissions from ERIKS
owned or controlled sources and Scope 2 are indirect
emissions from our purchase of energy. Since our base
year in 2016, we have seen an overall reduction in both
our Scope 1 and 2 emissions. However, between 2017
and 2018, we did see a 12% increase in our Scope 2
emissions that was compensated by the 6% decrease in
our scope 1 emissions. Overall emissions have reduced by
14.3% against our 2016 baseline year, with a 2% reduction
between 2017 and 2018.

In 2018, we changed the profile of our energy sources,
reducing energy generated from coal and fuel oil to zero,
while increasing the use of cleaner natural gas by 11%. We
also reduced our petrol consumption by 13%, diesel by 6%
and propane by 34%.

Due to the complexity of our supply, we have yet to
determine our Scope 3 emissions, which are all indirect
emissions associated with our operations (not included in
Scope 2). Scope 3 emissions include all emissions in our
value chain, both upstream and downstream.

NAVIGATING TO OUR 2020 TARGET
In 2018, we appointed independent company Sustainalize
to review our carbon emissions. The review helped us
understand the challenges and opportunities associated
with our 2020 carbon reduction target.

RECYCLING AT ERIKS GOODALL
COLLINGWOOD, CANADA
Sustainability Champion, Spencer Savoie, has been in
the role for over two years and made data quality and
monitoring a central part of his role, Spencer ensures
data across all environmental parameters is captured,
analysed and reported monthly. Reporting directly to the
Management Team, the robust data ensures the production
team can identify any challenges or opportunities quickly,
allowing management to respond effectively.

The ERIKS Goodall team has evaluated all areas of rubber
hose production, minimizing their impact and improving
the process. The team uses resources wisely ensuring
that almost all raw rubber is used by recycling.
Cure tape is used multiple times and at the end of its
life, it is repurposed and used as strapping for the hosing
during distribution. Where resources cannot be reused on
site, such as cardboard and gear oil, they ensure they are
collected and recycled.

“Sustainability is front of mind for our employees
and we all take responsibility for improving
the way we do things. For example, recently a
colleague came to me asking why we were still
using halogens to shine into the testing tanks, we
quickly changed to the more efficient LEDs.”

Spencer Savoie, Sustainability Champion,
ERIKS North America.

OUR APPROACHABOUT ERIKSWELCOME DRIVE EFFICIENCYINFLUENCE CHANGE

ERIKS NORTH AMERICA FINDS NEW USE
FOR OLD MOBILES
At ERIKS North America, Alicia Licause, IT Specialist,
ensures that any cell phones no longer in use are returned
for trade-in and recycling. As well as reducing harmful
waste and increasing resource efficiency, the initiative has
returned over $20,000 to the company since it started in
2017. A build-up of old and damaged phones on her desk
encouraged Alicia to find an environmentally responsible
way of disposing of them that also brought financial
benefits to the company.

“We were all encouraged to think about the
small changes that could have an impact on our
business. By reusing and recycling equipment we
can reduce costs and also minimize the amount
of waste we produce. If we all look for ways of
reducing our impact, together we can have a big
effect on our sustainability.”

Alicia Licause, IT Specialist and mobile phone plan
manager, ERIKS North America ERIKS NORTH AMERICA CUTS CO2

EMISSIONS AND COSTS
In 2018, ERIKS North America upgraded the lighting at
its Poca WV site. The entire site’s lighting was upgraded
to LED technology, including the removal of 200W HID
lamps as the lighting output from the LED would more
than compensate for the HID fixtures. The upgrade is
anticipated to reduce energy use by over 79%, saving
nearly $10,000 every year and delivering a return on
investment under three years. The reduction equates to
103 metric tons of CO2 emissions.

In addition, the site also managed to tackle their waste by
recycling cardboard that made up 80% of the waste stream
at each location. By contracting a local recycling company
to separate and remove the cardboard, the site reduced
CO2 emissions by over 500 metric tons and costs by over
$17,000 annually.

The Baton Rouge, LA site also benefited from cutting
cardboard that made up 60% of its waste stream. A local
company was contracted to separate and recycle the
cardboard, cutting emissions by 135 metric tons and
saving nearly $7,000 annually.

EMISSONS BY SCOPE (in tonne CO2 -eq*)

2018
0k

10k

20k

30k

2016

SCOPE 1 SCOPE 1

2017

(-12.3%) (-2%)

STRENGTHEN SOCIETY

The independent review looked across our global
operations to identify good practice and where we need
to increase our efforts. The review found that many of the
easy savings have now been achieved and that we will need
to work harder to achieve the 2020 target as our business
grows. The analysis has given us a clear roadmap for each
region, establishing a set of actions to ensure that we meet
our global target.

Over half of our carbon emissions are attributed to transport,
making it an important focus for our reduction activities.
We will need to counteract an increase in vehicle numbers
with increasing fuel efficiency and the use of electric
vehicles and pool cars. In addition, we will look at reducing
the need for travel by encouraging virtual meetings.

We will also look for opportunities to improve our data
quality in 2019. We recognise that improving our data
capture and reporting will also help to promote best
practice and benchmarking within our business.

*equivalent

28 ERIKS Sustainability Report 2018 29ERIKS Sustainability Report 2018

SWITZERLAND ECODRIVER CHALLENGE
ERIKS/Maagtechnic’s Sustainability Team worked
with their strategic lubricants partner to challenge all
employees with company cars to become ‘EcoDrivers.’ The
challenge started in July 2018 and ran until December. The
most fuel-efficient employee could win a month upgrade to
a hybrid sports car. All employees with a business vehicle
automatically participated in the challenge.

The Sustainability Team wanted to show employees
that clever driving takes little effort but can reduce fuel
consumption significantly. Participants were asked to
save as much fuel as possible over the six-month period
by implementing clever driving techniques such as using
cruise control and changing gears early. To ensure that
the challenge took into account the different route profiles
of participants, each employee’s fuel efficiency was
calculated as a percentage relative to their consumption in
the first six months in 2018.

The initiative had a great response from employees
and reduced the overall fuel consumption by 3% for
every 100 km, equivalent to 1.5 metric tons of CO2.
Severin Offner was nominated as our leading ‘EcoDriver’
and received a Roadster Hybrid car to drive for the entire
month of April 2019.

ECODRIVER TIPS

Limit the use of air conditioning
Use cruise control
Switch off heated seats
Switch gears early and drive in high gear
Let yourself roll in the engaged gear at junctions
Switch off the engine if standing for more than
5 to 10 seconds

OUR APPROACHABOUT ERIKSWELCOME

ERIKS NETHERLANDS CELEBRATES THREE
YEARS OF CARBON NEUTRAL OPERATIONS
ERIKS Netherlands has maintained its carbon neutral
certification for the last three years. The business uses
100% green electricity, ensures the vehicle fleet has a
CO2 emissions cap that reduces annually, and reduces air
travel through online virtual meetings. The small amount of
remaining emissions are neutralised by supporting renewable
energy projects. In 2018, we supported a small hydro project
in Himachal Pradesh state on the Malana River, India.
The project uses ‘run of the river’ power with minimal impact
on the local environment. Supporting the project offsets our
emissions by reducing the amount of fossil-fuel generated
electricity the village would otherwise be using.

ERIKS Netherlands continues to lead the industry as a
carbon neutral company, demonstrating our ability to
achieve €20 million of environmental savings for customers.
Our Netherlands business uses an ISO 50001 certified
energy management system to monitor and control
consumption, helping to show progress towards reduction
targets and also encouraging further improvements.

“Our proven energy management expertise
gives our customers confidence in our ability
to help them reach their own energy-saving
targets. Combined with the comprehensive and
specialist knowledge of potential energy-saving
measures – from more efficient electric motors to
special gaskets – ERIKS is able to help customers
become more sustainable through our Total Cost
of Ownership approach, saving them resources
and reducing costs.”

André Lucchesi, Group Sustainability Manager

Contact our Sustainability Champions
with your ideas and feedback:

GET INVOLVED

NETHERLANDS
Ron Ruis
ron.ruis@eriks.nl

Peter Laan
peter.laan@eriks.nl

UK & IRELAND
Ian Kempson
ian.kempson@eriks.co.uk

NORTH AMERICA
Daniel Syrko
dan.syrko@eriksna.com

Ron Bobo
ronald.bobo@cncflowcontrol.com

Spencer Savoie
spencer.savoie@goodallhoses.com

BELGIUM
Suzanne Quax
suzanne.quax@eriks.be

Karin Winnepenninckx
karin.winnepenninckx@eriks.be

FRANCE
Victor Alves
victor.alves@eriks.fr

GERMANY
Nils Mueller-Nordmann
nils.mueller-nordmann@eriks.de

SWITZERLAND
Nicole Bischofberger
nicole.bischofberger@maagtechnic.com

GROUP
André Lucchesi
andre.lucchesi@eriks.com

ASIA
HK Chan
hkchan@eriks.com.sg

30 ERIKS Sustainability Report 2018

Contact the ERIKS Sustainability Team at:
sustainability@eriks.com

Let’s make industry work better

