
The Vestas
Sustainability
Report 2019

03 Introduction
06 A statement from the Vestas Executive Management Team

07 Our business model

08 Our history: then and now

09 The Vestas sustainability strategy
10 What areas of sustainability do we focus on?

10 How do we define sustainability?

11 The Vestas Sustainability Strategy:

Sustainability in everything we do

12 How will we achieve these four ambitions?

16 How will we measure our progress?

17 Reporting on our approaches
and progress in 2019

18 2019 at a glance

19 Key achievements

20 Our employees

27 Our responsibilities

29 Environmental sustainability

35 Working with local communities

37 Governing sustainability

39 Our stakeholders

40 Reporting on the UN SDGs

41 Sustainability highlights

42 Notes to sustainability highlights

Contents

02   The Vestas Sustainability Report 2019

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9
IN

T
R

O
D

U
C

T
IO

N
T

H
E

 V
E

S
TA

S
 S

U
S

TA
IN

A
B

IL
IT

Y
 S

T
R

A
T

E
G

Y

02

C
O

N
T

E
N

T
S

Introduction

03   The Vestas Sustainability Report 2019

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9
C

O
N

T
E

N
T

S
T

H
E

 V
E

S
TA

S
 S

U
S

TA
IN

A
B

IL
IT

Y
 S

T
R

A
T

E
G

Y
IN

T
R

O
D

U
C

T
IO

N

About this report

What is the purpose of this report?
At Vestas, we are working to make our company – and the world, a more
sustainable place. In this report, we communicate the progress we made
in 2019. This report also explains how we worked during the year to
embed the 10 principles of the United Nations Global Compact into our
strategies and operations.

Does Vestas use the UN Sustainable Development Goals?
On page 40, we report on our contribution in 2019 to six of the sev-
enteen UN SDGs.

Is this the Vestas Communication on Progress 2019?
Combined with the Vestas Annual Report 2019, this Sustainability
Report constitutes Vestas’ Communication on Progress (COP). Pursuant
to our UN Global Compact membership, we apply the option stipulated
in section 99a of the Danish Financial Statements Act – concerning the
statutory duty of large enterprises to report non-financial information by
referring to the COP report.

04   The Vestas Sustainability Report 2019

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9
C

O
N

T
E

N
T

S
T

H
E

 V
E

S
TA

S
 S

U
S

TA
IN

A
B

IL
IT

Y
 S

T
R

A
T

E
G

Y
IN

T
R

O
D

U
C

T
IO

N

 “ We are working together to
make Vestas, and the world,
a more sustainable place. ”
The Executive Management Team of Vestas Wind Systems A/S

Members of the Executive Management from left: Anders Vedel (EVP, Vestas Power Solutions), Juan Araluce (EVP, Sales), Marika Fredriksson (EVP, Finance), Henrik Andersen
(President and CEO), Kerstin Knapp (EVP People & Culture), Tommy Rahbek Nielsen (EVP, COO - interim), and Christian Venderby (EVP, Service).

05   The Vestas Sustainability Report 2019

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9
C

O
N

T
E

N
T

S
T

H
E

 V
E

S
TA

S
 S

U
S

TA
IN

A
B

IL
IT

Y
 S

T
R

A
T

E
G

Y
IN

T
R

O
D

U
C

T
IO

N

A statement from the Vestas Executive Management Team

Dear reader,

Energy is the cornerstone of modern society and key to a better qual-
ity of life. At the same time, energy today accounts for around 60
percent of total global greenhouse gas emissions – making it the main
contributor to the climate crisis. Moreover, the burning of fossil fuels
results in millions of deaths per year caused by air pollution. Unless the
world fundamentally changes the way it produces, distributes and uses
energy, these figures will continue to rise as energy demand increases.

Limiting global warming to 1.5 °C above pre-industrial temperatures
requires unprecedented transitions in all areas. In response to this
challenge, countries, governments, states, cities and companies are
beginning to introduce increasingly ambitious climate and renewable
energy targets. But there is still much to be done. In 2017, human-
induced warming reached approximately 1 °C above pre-industrial lev-
els. This caused multiple changes in the climate system – reminding us
that the alleviation of the climate crisis remains a long way off.

Although the road to a sustainable future is long and uncertain, renewa-
ble energy now offers a viable solution. With availability today at a scale
and cost that can meet the world’s energy demand, and limit the impact
of human activity, the case for renewable energy has become too strong
to ignore. As the leader in wind energy, Vestas is well-positioned to
lead the global energy transition. But we are also aware that – although
renewables are now cheaper than fossil fuels in two-thirds of the world,
this transition – and Vestas’ journey within it, has only just begun.

Vestas pioneered wind energy more than 40 years ago and has since
displaced 1.3 billion tonnes of CO2 from being released into the atmos-
phere between 1981-2019. We have also taken steps to improve our
sustainability performance; for example, since 2013, we have been
fully or almost entirely powered by renewable electricity.

But the landscape has changed. To remain at the forefront of the
energy transition, we must do even more today to meet the growing
sustainability expectations of our customers, partners, investors and
employees.

Therefore, it is with great pride that we write this year’s statement as
we begin to significantly ramp-up our efforts on sustainability. With the
launch of our sustainability strategy – ”Sustainability in everything we
do”, we are taking the next steps on our sustainability journey. We are
shifting our approach from “sustainability is the business we are in”, to
“sustainability in everything we do” – which is key to us becoming the
global leader in sustainable energy solutions. Therefore, we are inte-
grating sustainability holistically throughout our operations.

Ensuring a healthy planet for future generations is an essential part of
what Vestas does. Consequently, we have committed ourselves to the
following four goals:

 · To become carbon neutral by 2030, without using carbon offsets
 · To produce zero-waste wind turbines by 2040
 · To become the safest, most inclusive and socially-responsible
workplace in the energy industry

 · Leading the transition towards a world powered by sustainable energy

We will be reporting on our progress in executing this new sustainabil-
ity strategy on an annual basis.

For the overall sustainability progress we have made this year in 2019,
we would like to thank every single Vestas employee – along with our
customers, investors and suppliers, for their unwavering commitment.
Going forward, this is a journey; in executing this new strategy, we will
work closely with all our stakeholders to make Vestas, and the world, a
more sustainable place.

Yours sincerely,

The Vestas Executive Management Team

06   The Vestas Sustainability Report 2019

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9
C

O
N

T
E

N
T

S
T

H
E

 V
E

S
TA

S
 S

U
S

TA
IN

A
B

IL
IT

Y
 S

T
R

A
T

E
G

Y
IN

T
R

O
D

U
C

T
IO

N

Our business model

Power solutions
With developing and manufacturing of

onshore wind turbines at the core, Vestas
provides sustainable energy solutions

from site studies to installation.

Service
Service solutions and performance

optimisation for Vestas and
non-Vestas wind turbines globally to

improve business case certainty.

Vestas

Transportation

Transportation

Service

Manufacturing

Installation

Value created

Key resources

Return on investment
We optimise solutions for
our customers to generate
the highest possible return
on investment.

Local community
development
We engage with and create
value for local communities
when entering into new
territories.

Safety culture
Safety is always top
priority. This provides our
employees with a safe
working place in all parts of
our operations.

Climate efficiency
A single wind turbine
produces 30-50 times
more energy than it uses in
its entire lifetime.

Shareholder value
Through our priorities
for capital allocation, we
create value for our share-
holders.

Natural resources
Our energy solutions
utilise natural
resources such as
wind.

Research and
development
We constantly
provide our customers
with industry-leading
technology.

Human resources
We employ the best
and most passionate
people.

Manufacturing
capabilities
Our global manufac-
turing and supply
chain capabilities
secure high quality
and efficiency.

Working capital
management
Prepayments and
milestone payments
from customers fund
our manufacturing and
service operations.

Credit worthiness
Our green bond
facility showcases
our financial strength
and serves as a
business enabler for
customers.

Offshore
 Through the joint venture, MHI

Vestas Offshore Wind, developing,
manufacturing, installing, and

servicing offshore wind turbines.

MHI Vestas Offshore Wind

Installation

Service

Manufacturing

07   The Vestas Sustainability Report 2019

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9
C

O
N

T
E

N
T

S
T

H
E

 V
E

S
TA

S
 S

U
S

TA
IN

A
B

IL
IT

Y
 S

T
R

A
T

E
G

Y
IN

T
R

O
D

U
C

T
IO

N

Our history: then and now

While the evolution of Vestas has followed
many twists and turns, it was not until 1945
that the name Vestas first emerged.

The year 2020 now marks 75 years since
our company first assumed the name Vestas
– now synonymous with wind turbines and
the emergence of the wind energy industry.

In 1979, our company sold and installed
the first ever Vestas wind turbine. The
energy capacity of that turbine was 30 KW.
In 1991, we had installed our thousandth
turbine.

Fast forward to 2012, and we reached the
milestone of having installed 50 GW of sus-
tainable energy solutions worldwide.

Just seven short years after – at the end of
2019, our installed base has now skyrock-
eted to 113 GW worldwide. In less than one
quarter of our entire historical existence in

the wind energy sector, our installed base
has now more than doubled – reaping value
for the climate and hundreds of thousands
of people worldwide.

Over the years, our company has matured
and evolved into a multinational corporation,
but the essence of what the original Vestas
employees were doing remains the same;
innovation.

What began at the time as a feat of innova-
tion in the energy sector, has now become
one of the most promising tools we have
to de-carbonise the global energy supply
sector.1)

In 7 short years, we have gone from having
installed 50 GW of installed wind energy
capacity in 2012, to 113 GW of installed
sustainable energy solutions at the end of
2019, worldwide.

But we haven’t done this alone: we work with
our customers, suppliers and partners, as
well as the hard work and commitment of our
employees, to actively transform the global
energy sector.

As a result, today, we have installed more
wind energy capacity than any other com-
pany in energy history.

But our expansion is more than a testament
to our strength as a company; it is a testa-
ment to the power of sustainable energy
– and there is so much more in store. We are
leading the transition towards a world pow-
ered by sustainable energy, and this journey
is only just beginning.

1) Source: Luderer (2019) Decarbonizing the power sector: renewable energy offers most benefits for health and environment. November 2019. Available from:
https://www.pik-potsdam.de/news/press-releases/decarbonizing-the-power-sector-renewable-energy-offers-most-benefits-for-health-and-environment

08   The Vestas Sustainability Report 2019

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9
C

O
N

T
E

N
T

S
T

H
E

 V
E

S
TA

S
 S

U
S

TA
IN

A
B

IL
IT

Y
 S

T
R

A
T

E
G

Y
IN

T
R

O
D

U
C

T
IO

N

The Vestas
sustainability strategy

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9
C

O
N

T
E

N
T

S
IN

T
R

O
D

U
C

T
IO

N
T

H
E

 V
E

S
TA

S
 S

U
S

TA
IN

A
B

IL
IT

Y
 S

T
R

A
T

E
G

Y

09   Vestas Sustainability report 2019

What areas of sustainability do we focus on?

How do we define sustainability?

If a practise is socially and environmentally sustainable, it can con-
tinue over time and cause little or no harm to people or the planet.

If a practice is genuinely sustainable, it will create value in the process.
When we talk of ‘value’, we mean the ability to improve something for
the benefit of people and/or the planet.

Meanwhile, sustainability in governance requires that the process or
practice be one that can continue over time, while causing little or no
harm to stakeholders and those being governed. Recognised principles

and standards must be adhered to and, in turn, must catalyse progress
on sustainability. At Vestas, sustainability in governance is a top prior-
ity – encompassing board structure, company processes, reporting
systems, hierarchy, remuneration and company law.

In governing our work on sustainability, we hold ourselves to the same
principles of creating value and being effective and efficient in our
execution of the Vestas sustainability strategy and our broader work
on sustainability.

Environmental
sustainability

Social
sustainability

Sustainability
in governance

10   The Vestas Sustainability Report 2019

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9
C

O
N

T
E

N
T

S
IN

T
R

O
D

U
C

T
IO

N
T

H
E

 V
E

S
TA

S
 S

U
S

TA
IN

A
B

IL
IT

Y
 S

T
R

A
T

E
G

Y

The Vestas Sustainability Strategy:
Sustainability in everything we do

In October 2019, the Vestas Executive Com-
mittee and the Board of Directors for Vestas
Wind Systems A/S approved the Vestas sus-
tainability strategy. Sustainability now sits
at the heart of our corporate strategy. Our
progress in achieving these strategic ambi-
tions will be communicated annually.

Safest, most inclusive &
socially-responsible workplace

in the energy industry

Producing
zero-waste wind

turbines by 2040

Leading the transition
towards a world powered

by sustainable energy

Carbon neutral company
by 2030 – without using

carbon offsets

Sustainability in everything we do

 “ We are in a time now where
business as usual is not
an option – not even for a
company like Vestas.“

Lisa Ekstrand
Senior Director and Head of Sustainability

11   The Vestas Sustainability Report 2019

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9
C

O
N

T
E

N
T

S
IN

T
R

O
D

U
C

T
IO

N
T

H
E

 V
E

S
TA

S
 S

U
S

TA
IN

A
B

IL
IT

Y
 S

T
R

A
T

E
G

Y

How will we achieve these four ambitions?

Integrating sustainability in everything we do is part of our vision to
become a global leader in sustainable energy solutions.

While progress is being made around the world to reduce carbon emis-
sions, much remains to be done if we are to meet the long-term tem-
perature goal outlined in the 2015 Paris Agreement.

The rapid decarbonisation of the global energy supply is critical to
limit global warming to 1.5 degrees Celsius above pre-industrial levels.
Promisingly, wind and solar energy offer the greatest potential benefit
to drive this transition and safeguard the health of the planet and all
life on it.1) But we know we cannot rely on the virtue of our product
alone; to meet the growing expectations of our customers, partners,
investors and employees, we need to do more.

Therefore – while we continue to make and service products that help
to reduce CO2 emissions, we will now focus even more on improving
our own sustainability performance. This means improving our own
environmental performance – while creating value for local communi-
ties, promoting a safe, diverse and inclusive workplace, and leading the
transition to a world powered by sustainable energy; in short, making
sustainability part of everything we do.

With our sustainability strategy “Sustainability in everything we do”,
we are taking the next steps on our sustainability journey. As we work
towards becoming the global leader in sustainable energy solutions,
we are ramping-up our efforts to integrate sustainability not only
across our business, but throughout our operations and value chain. We
will not just make products that build a more sustainable planet, but we
will do so in the most sustainable way possible.

Going beyond our promise to continue developing energy solutions
that reduce CO2 emissions, we are now making sustainability part of
everything we do.

Becoming carbon-neutral without
using carbon offsets is our first
commitment to make sustainability
part of everything we do.

Carbon neutral company
by 2030 – without using

carbon offsets

Sustainability in everything we do

On our journey to becoming carbon neutral, we will reduce our CO2
emissions by 55 percent by 2025 – with the goal of reaching 100
percent by 2030. As Vestas is committed to leading the transition to
a world entirely powered by sustainable energy, we will not use carbon
offsets to help us achieve carbon neutrality. Instead, we will deliver CO2
reductions through our own actions. Taking the first steps in 2020, we
will replace all of our company cars with electric vehicles, start replac-

1) Source: Luderer (2019) Decarbonizing the power sector: renewable energy offers most benefits for health and environment. November 2019. Available from: https://
www.pik-potsdam.de/news/press-releases/decarbonizing-the-power-sector-renewable-energy-offers-most-benefits-for-health-and-environment

12   The Vestas Sustainability Report 2019

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9
C

O
N

T
E

N
T

S
IN

T
R

O
D

U
C

T
IO

N
T

H
E

 V
E

S
TA

S
 S

U
S

TA
IN

A
B

IL
IT

Y
 S

T
R

A
T

E
G

Y

ing our global service fleet with vehicles fuelled by renewable energy,
and explore further steps to reduce heating and transport-related CO2
emissions from our operations.

Our ambition to be the global leader in sustainable energy solutions
means taking full responsibility for our environmental footprint. There-
fore, we need to do more than reduce the CO2 emissions linked to our
own operations: we are also committing to reduce the CO2 emissions
from our full supply chain by 45 percent per MWh generated, by 2030.
Reducing CO2 emissions in our supply chain will be achieved in two
ways. The first way will be through the efforts of our main suppliers –
reducing their emissions. The second way will be within Vestas – focus-
sing on how we design our products and the Vestas supply chain. We
have chosen this specific target because it incentivises sustainability
partnerships with suppliers that reduce CO2 emissions, and allows for
the continued growth of the global renewable energy sector.

These commitments are based on recommendations from the Science
Based Targets initiative (SBTi) – an initiative led by the Carbon Disclo-
sure Project, the UN Global Compact, the World Resources Institute and
the WWF.

Producing zero-waste wind
turbines by 2040 is our second
commitment to make sustainability
a part of everything we do.

Producing
zero-waste wind

turbines by 2040

Sustainability in everything we do

Committing to zero-waste turbines means we are aiming to create a
value chain that generates no waste materials. We will achieve this
by developing and implementing a new waste management strategy
and taking a circular economy approach to the different phases of the
Vestas value chain: design, production, service and end-of-life. We will
present this strategy within the next two years.

Today, Vestas wind turbines are on average 85 percent recyclable. How-
ever, our wind turbine rotors (blades and hubs) are currently comprised
of non-recyclable composite materials. As a first step, therefore, we
will focus on improving the recyclability of all turbine blades. We will
introduce incremental targets to increase the recyclability rate of these
components from 44 percent to 50 percent by 2025, and to 55 percent
by 2030. We will then implement several initiatives designed to address
the handling of existing blades after decommissioning. These measures
will cover new recycling technologies that are optimal for composite
waste, such as glass fiber recycling and plastic parts recovery. We will
also be implementing a new process for the decommissioning of blades.
We will also be supporting and assisting our customers; assisting them in
decreasing the amount of waste material currently being sent to landfill.

In the coming years, we will also consider other aspects of the turbine life-
cycle – with a view to improving the recyclability rate of blades and nacelles.

Becoming the safest, most inclusive
and socially-responsible company
in the energy industry is our third
commitment to make sustainability a
part of everything we do.

Safest, most inclusive &
socially-responsible workplace

in the energy industry

Sustainability in everything we do

Every day, thousands of Vestas employees go to work across the world
to manufacture, install and service our wind farms. For 14 years, Vestas
has operated under the principle of ‘safety first’. Over a 14-year period,
we have successfully lowered lost-time injury rates by 96 percent, and
in 2019, we reached a lost-time injury rate of 1.2 per one million hours
worked.

In 2011, we began tracking Total Recordable Injury Rate (TRIR). This
includes ”restricted work injuries” and “medical treatment injuries” –
providing greater insight to help inform our activities and initiatives to
promote safety in everything we do at Vestas. The incidence of total
recordable injuries decreased from 4.0 per one million working hours
in 2018, to 3.9 in 2019: the incidence of total recordable injuries in
2019 of 3.9 per one million working hours constitutes a reduction from
the year before. However, it is above the target of max. 3.6. The target
for 2020 is 3.1.

Making sustainability part of everything we do also means increas-
ing our focus on creating a safe environment and culture for all of our
employees. Moving forward, we are introducing medium-term and long-
term targets for reducing the total recordable injury rate (TRIR) to 1.5
by 2025 and 0.6 by 2030 – ensuring a 15 percent reduction in TRIR
year-on-year.

Several new safety initiatives will be introduced in 2020. In addition
to the existing behavioral safety programs, we are introducing other
initiatives targeting safety by design. This means designing our prod-
ucts from a perspective that enhances safety in all phases of the value
chain: manufacturing, installation and decommissioning. We are also
examining our manufacturing processes with a focus on ergonomics
and automaton. In addition, we are piloting projects on predictive ana-
lytics and augmented reality training which is targeting construction
and service site safety.

A diverse workforce is comprised of a variety of
social identities

This includes diversity in gender, age, culture, ethnicity, physical
abilities, political and religious beliefs, sexual orientation and
other attributes. Our full Diversity and Inclusion Policy is avail-
able on our corporate website.

13   The Vestas Sustainability Report 2019

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9
C

O
N

T
E

N
T

S
IN

T
R

O
D

U
C

T
IO

N
T

H
E

 V
E

S
TA

S
 S

U
S

TA
IN

A
B

IL
IT

Y
 S

T
R

A
T

E
G

Y

At Vestas, more than 100 nationalities work together to achieve our vision
of becoming the global leader in sustainable energy solutions. The internal
mix of national and local identities is a major competitive advantage for
the company: it brings together multiple perspectives, levels of experience
and educational backgrounds – working together to expand and deepen
access to sustainable energy solutions worldwide. However, if we are to
adequately represent the societies in which we operate, we must be more
ambitious in our actions and initiatives surrounding diversity and inclusion.

As a first step, we are focusing on increasing the percentage of women
in leadership positions in the company to 25 percent by 2025, and to
30 percent by 2030. In 2019, women occupied 19% of our leadership
positions. Whilst we acknowledge that gender is only one form of social
identity, we believe it to be a measurable and fair indication.

To support these targets, in 2020, we will commission an external audit
of our pay equity and processes within our People and Culture (HR)
Department. This will involve a review of all our recruitment procedures
and processes. Training to ensure that inclusivity is embedded into the
way we work as a company everyday will also be provided. In 2019, every
employee in our People and Culture (HR) Department received uncon-
scious bias training – amounting to more than 250 people. In 2021, this
will become a mandatory part of all leadership and talent programmes.

In 2020, we will implement a tool designed to help managers and
recruiters develop more inclusive job advertisements. This move is part
of the process of training and transition to ensure we are eliminating
unconscious bias as much as is possible from all Vestas recruitment
practises and procudures. Research demonstrates that certain words can
be perceived as inherently masculine, feminine, ageist or discriminatory
on the basis of race or culture, and in turn, that the use of such words in
job advertisements can attract certain candidates and discourage others
from applying2). Therefore, this tool will help us to attract a deeper and
more diverse talent pool at Vestas.

Other initiatives include the expansion of our Vestas role model cam-
paign to inspire career development, and increased focus on our talent
and development programmes. More details about these initiatives can
be found in the ‘Our employees’ section later in this report.

Leading the transition towards
a world powered by sustainable
energy is our fourth commitment
to make sustainability a part of
everything we do.

Leading the transition
towards a world powered

by sustainable energy

Sustainability in everything we do

This goal marks our commitment to taking a leadership role in driving
decarbonisation and electrification beyond the power sector.

To achieve these ambitions, sustainability leaders need to collaborate
and implement change fast.

At New York Climate Week in September 2019, we announced Vestas’
participation in the Getting to Zero Coalition. The Coalition represents
senior leaders within the maritime, energy, infrastructure and finance
sectors, uniting to lead a push for the decarbonisation of international

2) Source: Gaucher, Friesen and Kay: Evidence That Gendered Wording in Job Advertisements Exists and Sustains Gender Inequality. Journal of Personality and Social Psychology: American
Psychological Association 2011, Vol. 101, No. 1, 109 –128. 2011. Available from: https://ideas.wharton.upenn.edu/wp-content/uploads/2018/07/Gaucher-Friesen-Kay-2011.pdf

 Source: Newman, Groom, Handelman and Pennbaker. Gender Differences in Language Use: An Analysis of 14,000 Text Samples. Discourse Processes, 45:211–236. Routledge. 2008.
Available from: http://www.joycerain.com/uploads/2/3/2/0/23207256/gender_differences_in_language_use.pdf

14   The Vestas Sustainability Report 2019

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9
C

O
N

T
E

N
T

S
IN

T
R

O
D

U
C

T
IO

N
T

H
E

 V
E

S
TA

S
 S

U
S

TA
IN

A
B

IL
IT

Y
 S

T
R

A
T

E
G

Y

Powering sustainability in sport

Here you can see our CEO and President, Henrik Andersen,
alongside Mercedes-Benz EQ Formula E Team Principal, Ian
James, in Aarhus unveiling the race car to hundreds of Vestas
employees. The Mercedes-Benz EQ Silver Arrows will compete
in 14 races in 12 different countries in Season 6 (2019-
2020). To read more about our partnership, click here.

shipping. Our participation in this Coalition demonstrates that we are
already working collaboratively to drive decarbonisation. It also dem-
onstrates the extent to which we see renewables as being crucial to the
development of e-fuels.

On 9 September 2019, Vestas was also announced as the Principal
Partner of the Mercedes-Benz EQ Formula E Team. Formula E is a
motorsport championship using only electric cars. Under the tagline
 “Powered by Vestas”, this long-term partnership provides further
substantiation of Vestas’ ongoing efforts to partner and drive change
within sustainability. Through this partnership, we hope to unite the
power of sport and the power of sustainable energy in the effort to
drive electrification beyond the power sector.

In order to achieve our strategic goals, we must lead by example on
a wide range of sustainability issues – as we do in the field of sus-
tainable energy solutions.

We are incredibly proud to be embarking on this journey. Following
regular progress reviews, in the coming years, we will publicly share
updates to the strategy and communicate any new policies or initia-
tives relating to our sustainability strategy.

Reporting on the progress we make in executing this strategy will be
provided annually.

Powering sustainability in global shipping

The global shipping industry currently accounts for 2-3 percent
of all global carbon emissions.3) The mission of the Getting to
Zero Coalition is to reduce these greenhouse gases by at least
50% by 2050. The Coalition is working to introduce commer-
cially-viable deep-sea zero-emission vessels capable of running
on zero-emission fuels. Vestas recently announced its participa-
tion in the Getting to Zero Coalition. To learn more about Vestas’
motivation for joining the Coalition, click here.

3) Source: Global Maritime Forum: Energy Transition: Getting to Zero Coalition. 2020. Available from: https://www.globalmaritimeforum.org/getting-to-zero-coalition/

15   The Vestas Sustainability Report 2019

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9
C

O
N

T
E

N
T

S
IN

T
R

O
D

U
C

T
IO

N
T

H
E

 V
E

S
TA

S
 S

U
S

TA
IN

A
B

IL
IT

Y
 S

T
R

A
T

E
G

Y

https://www.poweredbyvestas.com
https://www.vestas.com/en/media/blog/sustainability/20191009_getting-to-zero
https://www.vestas.com/en/media/blog/sustainability/20191009_getting-to-zero

How will we measure our progress?

The table below provides an overview of the Key Performance Indicators (KPIs) we have selected to monitor our progress in delivering
our sustainability strategy. It also demonstrates the medium and long-term targets we are using to achieve each commitment.

The Vestas Sustainability Strategy: Sustainability in everything we do

STRATEGIC THEMES GOAL KPI INITIATIVES
MEDIUM-TERM
TARGET (2025)

LONG-TERM
TARGET (2030)

CARBON FOOTPRINT To become a carbon-
neutral company by
2030, without using
any carbon offsets

Gram CO2/kWh • Reducing emissions in
Vestas’ operations

• Reducing emissions

in the supply chain

Reduce absolute carbon
emissions in scope 1
and 2 by 55 percent
by 2025 compared to
2018, without using any
carbon offsets

Reduce absolute carbon
emissions in scope 1 and 2 by
100 percent - by 2030, com-
pared to 2018, without using
any carbon offsets

Reduce carbon emissions in
scope 3 by 45 percent per
MWh generated, by 2030

CIRCULARITY To produce zero-waste
wind turbines by 2040

Percent
recyclability
by weight

Increasing blade and
hub recyclability

Increase blade and hub
recyclability to 50
percent, by 2025

Increase blade and hub
recyclability to 55 percent,
by 2030

VESTAS EMPLOYEES To be the safest, most
inclusive and socially
responsible workplace
in the energy industry

Per one million
working hours

Reducing total record-
able injuries

Reduce rate of total
recordable injuries to
1.5, by 2025

Reduce rate of total
recordable injuries to 0.6
by 2030

Percent Increasing number of
women in leadership
positions*

25 percent women in
leadership positions by
2025

30 percent women in
leadership positions by
2030

Percent increasing women in
Vestas Wind Systems
A/S’ Board of Directors

37.5 percent women in
Board of Directors by
2021

Percent Expanding access to
inclusive leadership
and unconscious bias
training

Inclusive leadership and
unconscious bias training
mandatory part of all
talent and leadership
training by 2021

Inclusive leadership and
unconscious bias training
mandatory part of all talent
and leadership training

ENERGY TRANSITION To lead the transition
towards a world powered
by sustainable energy

Commitments:
• To take a leading role in driving electrification and decarbonisation beyond the power sector
• To team up with sustainability leaders to drive change
• To support our partners in their journey to become more sustainable

* ‘Employees in leadership positions’ comprise managers, specialists, project managers, and above.

16   The Vestas Sustainability Report 2019

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9
C

O
N

T
E

N
T

S
IN

T
R

O
D

U
C

T
IO

N
T

H
E

 V
E

S
TA

S
 S

U
S

TA
IN

A
B

IL
IT

Y
 S

T
R

A
T

E
G

Y

Reporting on our approaches
and progress in 2019

Making Vestas and the world more sustainable

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

2019 at a glance

Our company

25,542
employees

104
nationalities

13.9 % female
and 86.1 % male

employees

Passionate about sustainable energy

113 GW
of installed sustainable

energy capacity worldwide

151 million tonnes
of CO2 displaced

in 2019

1.3 billion tonnes
of CO2 emissions displaced

by Vestas sustainable energy
solutions (1981-2019)

Ethics & Compliance

A Vestas Anti-Bribery and
Corruption Compliance Campaign

rolled out to over 8,700 office
employees worldwide

Mandatory Data Privacy / GDPR
training provided to all employees with

permanent or regular access to
personal data

Environmental sustainability

51 %
of Vestas waste

recycled

82 %
of all electricity used by Vestas

in 2019 from renewable sources

 40%
of total energy used by Vestas

in 2019 was renewable

Corporate Social Responsibility

Vestas partnered with 8 NGOs
to create local impact in India,

Senegal and Mexico

Vestas’ human rights approach presented
at 45 events globally to share knowledge

and interact with stakeholders

Safety

3.9
total recordable injuries

per million working hours

1.2
lost time injuries per

million working hours

18   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

Key achievements

Highest order intake ever

17.9 GW

Reduction in injuries
Total recordable
injury rate at

3.9

Share buy-back programme

EUR 201m
Bought back 2.3 million Vestas
shares at a total value of EUR 201m.

Dividend

EUR 211m
The Board recommends a dividend
of DKK 7.93 per share be paid for
the financial year 2019.

2019 financial performance within guidance

Realised Guidance

Revenue (bnEUR) 12,147 11.0-12.25

EBIT margin before special items (%) 8.3 8-9

Total Investments* (mEUR) 729 approx. 800

* Excl. any investments in marketable securities, short-term financial investments, and the
acquisition of SoWiTec Group GmbH.

Power solutions (bnEUR)

All-time high order backlog

Service (bnEUR)

2017 2018 2019

12.1 14.3

2017 2018 2019

8.8 11.9 16.0

17.8

Service duration increases
 – average length on new
contracts signed

18 years

Launch of ambitious
sustainability strategy

19   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

There are 25,542 Vestas employees working with passion around the
world to drive the global energy transition.

It is our responsibility to ensure that each of these employees benefits
from a working culture that is consistently safe, inclusive and collabora-
tive. We want our employees to have the freedom and support to thrive
and reach their full potential.

Health and safety

Safety
Working with wind turbines naturally presents potential risks and haz-
ards. Remote locations, heavy components, heights and demanding
processes can make for a challenging working environment. Thanks
to our unique experience in the wind industry, we work to ensure these
risks are identified early and, where achievable, eliminated by design.
We meticulously assess unavoidable residual risks and mitigate them
to the lowest levels possible.

Incidence of injuries
Per one million working hours

0

2

4

6

8

10

20192018201720162015

Lost time injury rate

Total recordable injury rate

A decrease of
55%
Vestas has managed to
reduce the rate of total
recordable injuries since
2015 from 8.7 to 3.9.
The target for 2020 is a
max. rate of 3.1.

In 2019, we reduced lost-time injuries per one million hours worked
from 1.5 in 2018, to 1.2.

The incidence of total recordable injuries also decreased in 2019 –
from 4.0 per one million working hours in 2018, to 3.9 in 2019, how-
ever not meeting the target of 3.6. Total Recordable Injury Rate (TRIR)
includes “restricted work injuries” and “medical treatment injuries”. The
target for 2020 is 3.1.

During the year, we continued to focus on incidents with high potential
for serious injury or fatality. Our approach is to prioritise such incidents
and act upon them immediately to eliminate any potential risk to
life. Thereafter, subsequent control mechanisms are implemented to
ensure there is no reoccurrence.

Despite this focus, in 2019, a Vestas employee and a subcontractor
both suffered fatal injuries. Full investigations have been conducted
and we have implemented action plans based on the findings to pre-
vent such tragedies from happening in the future.

The road to zero injuries
In recent years, significant improvements have been made in reduc-
ing injury rates across the organisation. When incidents do occur, we
work proactively to take remedial action and ensure compliance with
the most effective control measurements to prevent reoccurrence. To
increase our maturity in this area, we are now placing significant focus
on incidents with high potential for injury and/or fatality. Industry stud-
ies1) have identified that in approximately 20 percent of all incidents,
company employees could be exposed to life-threatening situations.

With this in mind, we have devised a process we call ‘Life Incidents with
Fatal Exposure’ – or ‘LIFE’. This framework leverages well-established
lifesaving rules to identify potential exposure to life-threatening
situations. For every incident, employees apply each lifesaving rule
individually to establish whether that rule has been contravened. All
identified LIFE incidents must be prioritised and immediately acted
upon to ensure any potential risk to life is eliminated. This approach
also ensures that control mechanisms are reinforced or created, with a
view to preventing reoccurrence of that specific LIFE incident.

At Vestas, we are committed to raising awareness about the danger of
complacency. Our seven life-saving rules are now firmly embedded in
the Vestas safety culture – serving as a permanent reminder to employ-
ees that non-compliance or complacency could result in a serious injury
or fatality.

First aid can save lives

In Autumn 2019, 30 Vestas employees from our Assembly Fac-
tory in Ringkøbing, Denmark, completed annual first aid training.

The refresher training session lasted a full 8-hour day. Here you
can see two of our employees practising mouth-to-mouth resus-
citation.

Safety awareness
Widespread awareness is integral to the management and prevention.
of safety hazards. Since 2007, we have deployed a Safety Awareness
Program for employees and managers. The ultimate objective of this
program is to eliminate all lost-time injuries. To further strengthen our
safety culture and encourage good safety behaviours, all operational
managers and team leaders in factories, offices, service and construc-
tion sites also attended safety courses – amounting to at least 2,000
employees globally.

Our employees

1) DEKRA Insights 2016, PREVENTING SERIOUS INJURIES AND FATALITIES (SIFs): A NEW STUDY REVEALS PRECURSORS AND PARADIGMS WHITE PAPER By Donald K. Martin and
Alison Black

20   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

Our senior management demonstrated the commitment of Vestas top
management to safety by participating in safety awareness programs
and Safety Walks. A Safety Walk is an opportunity for managers to
engage in constructive dialogue and discuss safe behaviour with
employees. They help to identify new ways of improving safety with
employees in their actual job functions. The programme has been suc-
cessfully running since 2007. In 2019, senior managers conducted
23,000 safety walks – meeting our goal set in 2006 of an average of
12 safety Safety Walks per manager in scope per year.

Focusing on behaviour
Behaviour is identified as the main root cause of workplace incidents
and injuries. Our ‘My Team My Responsibility’ (MTMR) programme
builds on a strong foundation of employee engagement with safety
issues. Front line managers and supervisors work with their teams to
select the behaviours they want to improve together. They take owner-
ship as a team and drive change and improvement.

The ‘Vestas Behavioural Change’ (VBC) programme is an employee-
led safety observation scheme. It actively encourages employees to
observe each other’s behaviour while carrying out specific work-related
tasks – with safe behaviours recognised and rewarded. Equally, any
identified risk-prone behaviours are stopped, assessed and improved
to remove the risk. The programme also encourages open, honest
and constructive safety dialogue between colleagues. In particular, it
emphasises the collective responsibility of Vestas employees to pro-
mote safe behaviour across the company.

Contractor safety
As the company’s safety performance has improved significantly over
the years, the performance of contractors has become an increasingly
important focus area to maintain expected safety levels. Measures we
have implemented to improve contractor performance include; pre-
qualifications, standardisation of safety requirements and intensified
tracking of safety performance.

We also continue to collaborate with external partners to drive and
improve performance across the industry. Contractor and supply net-
works are often shared and improving our partners’ safety performance

is considered extremely important. In 2019, we delivered Safety
Workshops for contractors in Europe, China, US, Brazil, Chile, India and
Australia. We also invited regional key account customers to attend the
sessions and deliver presentations. We did so, to further strengthen our
bond with these customers and to prioritise safety considerations.

Throughout 2019, we continued to support the Global Wind Organi-
sation (GWO) – providing resource competency, support and market
insight, and enabling the development of industry-wide safety training
courses. This approach ensures a minimum standard of competence
is achieved by relevant Vestas employees or contractors – prior to any
work taking place onsite. In September 2019, a GWO futures summit
identified five work streams to help implement GWO safety training
globally and enhance the quality of delivery.

Occupational health
Our ambition is that all Vestas employees look back at their careers
with the knowledge that their physical and mental wellbeing was pro-
tected at all times.

Based on the analysis of existing data and information, we have identi-
fied and prioritised two main work streams for occupational health;
potential chemical exposure and ergonomic hazards. We are currently
examining measures within each area. In 2019, the Epoxy Vision pro-
ject aimed to visualise and demonstrate what exposure to epoxy looks
like. Epoxy is any class of plastic, adhesives or other materials that are
polymers of epoxides. We developed and installed a visualisation cabin
and began data collection. The project will continue until 2021, with
ergonomic improvements and training taking place in selected facto-
ries in 2020.

Working at Vestas
Employee lifecycle
Vestas utilises a ’lifecycle approach’ to employment. It focuses on the
different phases employees go through while working at our company.
From recruitment, onboarding and development, through to final
departure to (see figure next page), Vestas offers opportunities to
ensure engagement, respect and recognition at all times.

21   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

Employee life cycle

ENGAGEMENT

Vestas’
values

Sim
plic

ity
Collaboration

Accountabili
tyPassion

Attraction

R
ecru

itm
e

n
t

Exit

P
e

rf
o

rm
a

n
ce

 a
n

d
 p

ro
g

re
ss

io
n

R
ecognition

Development

Onboard
in

g

At Vestas, we’re passionate about sustainability

All Vestas employees were involved in suggesting and voting for
our newest company value.

On 15 August 2019, it was announced that our colleagues
voted overwhelmingly for passion as our newest value – adding
to our three existing Vestas values; simplicity, accountability and
collaboration.

With the addition of our fourth value, passion, we were able to
further anchor our purpose as a company and the pride we all
have working in the renewable energy sector.

Values and leadership behaviours
For Vestas to achieve its vision of becoming the global leader in sustaina-
ble energy solutions, it is essential we have a strong foundation of organi-
sational values and leadership behaviour. Therefore, in 2019, we placed
increased emphasis on these aspects of our culture, with our leadership
team playing an active role in anchoring our values in the company.

The four company values that drive the way we work, and set standards
for our working behaviours – and the behaviour of our leaders, are;
accountability, simplicity, collaboration and passion.

In 2019, we worked hard to further activate the values worldwide
across our company. In practise, this has meant that the Vestas People
and Culture Department have collaborated with leadership and other
employees to increase awareness about the values. It has been impor-

tant during this process to describe what these values look like when
they are put into practise in an everyday Vestas working environment.

A concrete example here is a workshop organised at the Executive
Leadership Team Forum in November, 2019. Here, over fifty of the
most senior Vestas employees worked together to learn more about
how to disseminate these values in practise within their Functions, and
how to lead by example every day.

This is particularly important, because our company also uses the four
Vestas values during employee assessment processes. In fact, 50
percent of the score delivered during the employee review processes
is based on the performance of employees in living and breathing the
Vestas values in their work.

Employee survey
Each year, we conduct an employee survey to measure employee
engagement and satisfaction. The survey explores how Vestas employ-
ees feel about their daily lives in and around the workplace. In 2019,
the following subject areas were selected by Vestas as areas to place
special focus on in the employee survey; diversity and inclusion, and
our corporate values. These are also areas selected by our company to
create awareness and foster progress within our company. Our 2019
employee survey achieved a strong response rate of 93 percent. The
overall satisfaction and motivation score was 71, which is the same as
2018.

In response, we also received more than 8000 individual comments
from our employees in this year’s employee survey. These comments
were read in full and directly inform the work we do on our journey to
make Vestas an even better place to work.

This level of employee engagement is a testament to the passion of
our employees, and the extent to which they use their voices to flag key
issues and subsequently bring about change in the company. This tool
serves as means to ensure accountability and collaboration – initiated
by key trends in the employee survey.

Attracting talent
We place great value on external collaboration and engagement in
talent communities, universities and vocational schools. We are com-
mitted to doing everything we can to attract the brightest and the best
candidates. We must therefore invest time in developing our future
workforces worldwide.

Copenhagen Business School case competition

In 2019, we initiated a partnership with the Copenhagen Busi-
ness School (CBS). Our responsibility was to act as ‘final case
partner’ during one of CBS’s case competitions. The 100+ par-
ticipants were organised into small groups and given a Vestas
challenge to resolve. Vestas colleagues assisted in the prepara-
tion of each case, and listened to each presentation. After, our
colleagues gave constructive feedback to the students – focus-
sing on areas of strength and improvement. Congratulations to
everyone who took part.

22   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

Recruiting talent
Attraction and talent recruitment are essential for our ambitions to
grow, thrive, reach new markets and drive the energy transition. How-
ever, to enhance our attractiveness as an employer and recruit the best
talent, we have to increase gender diversity within the company. That
is why in 2019, we introduced targets to increase the share of women
in leadership positions. While other forms of diversity are important,
gender diversity is a specific challenge and focus area for Vestas. The
initial section of this report describes more about this target and the
initiatives planned for 2020 related to its achievement.

Onboarding
The overall purpose of onboarding is to enhance the experience of new
Vestas employees. Onboarding is initiated immediately after complet-
ing the recruitment process. It ensures that new employees are as fully
prepared as possible for their first day of work.

Development
In the area of employee development, our Continuous Performance and
Development process (CPD) is a key tool in the employee lifecycle.

Through the CPD, all employees receive feedback on their performance
and behaviour for the year, with performance objectives set for the
coming 12 months. In addition to shining a light on daily tasks and
objectives, it also provides an opportunity for leaders to discuss work-
life balance with employees.

Alongside the CPD, our People Review provides insight into employee
performance and potential. Throughout the organisation, reviews for
corporate leadership employees are mandatory – although many busi-
ness units choose to review all employees regardless of their level of
authority within our company.

Talent management
Our annual performance calibration focuses on the development and
deployment of high-potential employees. We aim to ensure that the
organisation has the right people in the right positions at the right time.
We also set clear expectations for our key positions and strategic capa-
bilities – making it possible to match current and potential talent with
our business needs and long-term outlook. To support these efforts,
Vestas conducts a number of in-house talent programmes:

 · The Vestas Graduate Programme is a two-year international pro-
gramme aimed at talented young professionals aspiring to hold key
positions in the company.
Participants work on two different assignments throughout the
programme, with a progressive increase in challenge and respon-
sibility.

 · The Regional Talent Programme is a programme for regional talents
identified globally. Regional talents are identified during the people
review process – with people leaders nominating employees as part of
individual performance evaluations.
The programme lasts for 18 months and works specifically to
leverage the talents of the individual employee and develop them
within a specific Vestas team.

 · The Rising Executives Programme focuses on developing employees
with extraordinarily high leadership potential.
Over a two-year period, participants are challenged with tailored
development opportunities and learning activities in order to prepare
them for future leadership positions.

 · The Vestas Executive Leadership Programme is intended to develop
and enhance the strategic capabilities of Vestas’ current leaders. The
programme consists of three modules within a period of nine months.
Creating a sustainable work culture is also a core leadership task, and
we need to develop our leaders’ skills and capabilities in this area.

Training
At Vestas, we know we need to ensure that our employees can keep
learning, thriving and receiving training.

In the context of learning, we follow the ‘3E learning model’. That means
we emphasise that learning and development happens through work
experiences and employee learning is often something that happens in
the planning and execution of projects, and through hands-on tasks.

In 2019, we had spent 568.785 hours on office worker training – aver-
aging 65 hours of training per full-time employee; this excludes ‘on
the job’ training. Vestas trained 766 leaders on leadership focusing
on innovation. Service and Manufacturing employees received a total
of 1.390.672 hours of training – equalling 84 hours per employee. In
total, 1.959.457 hours of training was supplied to Vestas employees –
equalling 81 hours per full-time employee.

Recognition
Aside from a competitive salary, working for Vestas comes hand-in-
hand with a range of other benefits.

Depending on the local market conditions, we offer employees a pen-
sion, insurance plans, health insurance, subsidised lunch, gym access
and work/life policies – for example; flexible work arrangements. We
also offer free fruit in the offices, IT equipment and competitive vaca-
tion policies. Our compensation packages are benchmarked against
local market salaries for each position – to ensure equal and fair pay
regardless of social identity. Annual salary reviews are linked to per-
formance evaluation and calibrations – ensuring strong alignment
between performance, pay and the external environment.

A unique element in the monetary recognition of Vestas employees
is our global bonus programme. Everyone with a Vestas employment
contract benefits from this program and is entitled to an annual bonus
rewarded for company performance. We use bonus scorecards to calcu-
late the exact amount to be allocated each year and the bonus is paid
out when and if the minimum condition for the Group profit is met.

Exit
Vestas employees should leave satisfied – aware of the impact they
have made within the company – and in driving the energy transition
globally.

Their departure from the company can come in many forms.

Retirement is a key sub-stage of the Vestas lifecycle. While this is still
categorised as an ‘exit’ from the company, we work to ensure the right
procedures and conditions are in place when one of our employees
retires.

Finding their successor can be a subject of priority during this process.
Naturally, it is important for Vestas to ensure the right talent pipeline
– planning for a sustainable handover of responsibilities during this
process.

In other instances, an employee chooses to submit their resignation:
Their manager can then initiate an interview during the exit process.
The aim of these interviews is to capture ideas for improvement for
Vestas as an employer. When we have to terminate a contract with an
employee, we focus on providing equitable market-level severance
packages.

23   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

During September and October 2019, changes in our product portfolio
called for a scale-down in both our blades and assembly factories in
Denmark. While we continued to invest in other blade types, such as
the V117 and V150, this move resulted in the contract termination of
approximately 135 employees (all hourly paid). As always, we worked
to ensure that those affected were supported in the best way possible.
It is important to us that employee exits are conducted with dignity and
respect, and in this instance, we offered outplacement sessions to help
those impacted by the factory closures in their search for new employ-
ment.

Diversity and inclusion
In 2019, we continued our efforts to create and sustain an environ-
ment that actively embraces diversity and inclusion in all areas. Why?
Because a lack of diversity in the Vestas workforce represents a loss of
talent.

Diversity is found in any social context. It includes gender, age, culture,
ethnicity, physical abilities, political and religious beliefs, sexual orien-
tation and other attributes. More details about the Vestas definition of
diversity can be found in the Vestas Diversity and Inclusion Policy on
our corporate website.2)

Vestas currently has 25,542 employees. The data in the graph to the
right provides a breakdown of employee demographics and excludes
data from Utopus Insights and Sowitec.3)

Employee Demographics
Number of nationalities at Vestas

0

20

40

60

80

100

120

20192018201720162015

By promoting and encouraging diversity and inclusion, our company is
working to change behaviours, challenge perceptions and ensure that
equality of opportunity and access is prevalent throughout the organi-
sation. However, our work in this area is about more than representing
the societies in which we operate; we know that a diverse workforce will
improve teamwork and collaboration, ensure a focus on innovation and
creativity, and foster organisational responsiveness and agility.

2) Source: Vestas: Corporate Documents. Online document: https://www.vestas.com/en/investor/corporate_governance#!corporate-documents
3) Utopus Insights is an energy analytics provider acquired by Vestas.

24   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

Gender equality in leadership and representation across
the company
The Vestas definition of diversity includes – but is not restricted to,
gender identity. Gender balance in the workforce is a key focus for the
company; but as with other companies operating in the STEM (Science,
Technology, Engineering and Mathematics) field, it remains a challenge
and focus for us.

Overall, of the individuals employed by Vestas at the end of 2019, 13,9
percent were women. Of the individuals employed as part of the Vestas
Executive Management, 17 percent were women – a figure which is
due to rise to 29 percent by January 2020.

In addition, female representation in our ‘leadership tracks’ was 19 per-
cent in 2019. A leadership track comprises a number of positions, from
specialists, project managers, managers and above, including those
with and without people leadership responsibilities. Positions covering
general leadership responsibilities for functions, projects, departments
or expertise are considered key drivers of our values and leadership
behaviours.

While the introduction of the Vestas sustainability strategy goes fur-
ther to address our workforce gender balance, in 2019, we continued
to progress key activities that had already been initiated.

Let’s get talking

One of our own Service employees attended a speed-networking
event at a school in Cheshire, England. The purpose of the event
was to inspire teenage students to pursue study and careers in
Science, Technology, Engineering and Mathematics (STEM). Our
colleague was there to answer questions, describe her career
path, provide advice and explain what it is like to work at a com-
pany like Vestas.

Unconscious bias training
In 2019, we rolled out unconscious bias training to all People and Cul-
ture (HR) employees at Vestas – reaching an estimated 250 employees
worldwide. Unconscious bias training aims to help our employees
become aware of their own bias and that of other people. During this
training, employees work with one another to establish how bias can be
engaged with in a constructive manner.

It should be noted that unconscious bias training is not without its
criticism. For example, it has been suggested that unconscious bias
training can be detached from the reality of day-to-day work, and that
unconscious bias training should not be delivered without additional
leadership training.

For this reason, in 2019, we also rolled out a programme of inclusive
leadership training. Inclusive leadership training is delivered through a
workshop and focusses on helping employees identify potential blind-
spots that may be restricting their efforts to become more inclusive
leaders. During the year, we also delivered ‘blind-spot’ training to all
people leaders in the Vestas Americas SBU – reaching roughly 200
employees in total.

To maximise the value of the training on offer, we also engaged with
research experts in the field of diversity and inclusion. We subse-
quently adjusted our approach to unconscious bias and inclusive lead-
ership training upon these recommendations: thereafter, our aim is to
ensure all training is embedded in the general development of Vestas
employees and linked closely to our purpose as a company. Going
forward, all Vestas talent and development programmes will include
mandatory unconscious bias and inclusive leadership training. The goal
is to ensure these learnings are embedded into the general skillset and
behaviours required from, and embodied by, all of our employees.

The training programmes are available through the Vestas training
portal and can be accessed by teams or individuals looking for training
outside standard development programmes. We also offer an online
tool on ‘cultural awareness’ – designed to help employees develop a
better understanding of other cultures worldwide, work styles, feed-
back cultures and collaborative approaches.

The Diversity and Inclusion Advisory Board
In 2019, members of the Vestas Diversity and Inclusion Advisory
Board continued to examine Vestas’ D&I data, reflect on trends and
best practice, explore new initiatives and targets, and act as ambassa-
dors in their business areas.

The Advisory Board consisted of six company employees for the
year – representing all six of the company’s business areas. The Board
members themselves represented the following departments: Finance,
Sales, Manufacturing, Power Solutions, Service and the CEO Office. The
membership of this Board rotates once a year and will change again in
2020.

The D&I Advisory Board met five times in 2019, sharing regional and
global progress in every meeting.

In addition to the D&I Advisory Board, we appointed dedicated regional
D&I partners in each of our five 5 People and Culture (HR) regions.
These partners ensured the D&I agenda progressed quickly and
efficiently with understanding and respect for regional differences.
This process enabled us to align multiple initiatives to local business
challenges and legislative updates, while reinforcing the need for local
insight to shape recruitment, branding and development opportunities.

D&I learning and progress
Overall, it was a year of learning and progress in the area of diversity
and inclusion. Our sustainability strategy now places diversity and
inclusion at the heart of our corporate strategy and allows us to build
on the impact created in 2019.

Vestas wins the ‘Great place to work’ award

Vestas Wind Technology India received a ‘Great Place to Work’
certification – for the period April 2018, to March 2019. Follow-
ing the announcement, employees enjoyed two days of celebra-
tion in the factory and offices.

25   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

Vestas Employees 2019

Employees by region and function 1)

Number

Europe,
Middle East,

and Africa Americas
Asia

Pacific Total

Manufacturing &
Global Sourcing 3,176 4,345 3,409 10,930

Sales and service 1,932 6,544 2,431 10,907

Power Solutions 471 1,473 35 1,979

Others 537 774 116 1,427

Total 6,116 13,136 5,991 25,243

Employees by age group and gender 1)

Percent

<30
years

30–50
years

>50
years Total

Female 3.2% 8.4% 2.3% 13.9%

Male 19.8% 56.5% 9.8% 86.1%

Total 23.0% 64.9% 12.1% 100.0%

Employees by employment contract and gender 1)

Number

Standard
employment Temporary Total

Female 3,340 160 3,500

Male 20,807 936 21,743

Total 24,147 1,096 25,243

Employees (standard employment)
by employment type and gender 1)

Number

Full time Part time Total

Female 3,456 44 3,500

Male 21,710 33 21,743

Total 25,166 77 25,243

New employees by region and gender 2)

Number

Europe,
Middle East,

and Africa Americas
Asia

Pacific Total

Female 340 196 137 673

Male 1,864 1,091 693 3,648

Total 2,204 1,287 830 4,321

New employees by age group and gender 2)

Number

<30
years

30–50
years

>50
years Total

Female 331 304 38 673

Male 1,759 1,735 154 3,648

Total 2,090 2,039 192 4,321

Turnover by region 3)

Number · Percent

Europe,
Middle East,

and Africa Americas
Asia

Pacific Total

No. employees 12,048 6,029 5,649 23,726

No. employees leaving 1,030 1,692 548 3,270

Turnover 8.5% 28.1% 9.7% 13.8%

Turnover by gender3)

Number · Percent

Female Male Total

No. employees 3,233 20,476 23,708

No. employees leaving 434 2,836 3,270

Turnover 13.4% 13.9% 13.8%

Turnover by age 3)

Number · Percent

<30
years

30–50
years

>50
years Total

No. employees 6,207 14,554 2,947 23,708

No. employees leaving 1,383 1,619 268 3,270

Turnover 22.3% 11.1% 9.1% 13.8%

Employees by level and age 1)

Percent

<30
years

30–50
years

>50
years Total

Leadership positions 0.2% 10.5% 2.3% 13.0%

Other 22.7% 54.4% 9.9% 87.0%

Total 22.9% 64.9% 12.2% 100%

Employees by level and gender 1)

Percent

Female Male Total

Leadership positions 2.5% 10.5% 13.0%

Other 11.4% 75.6% 87.0%

Total 13.9% 86.1% 100%

Board of Directors by age group and gender 4)

Percent

<30
years

30–50
years

>50
years Total

Female 0% 14.3% 14.3% 28.6%

Male 0% 14.3% 57.1% 71.4%

Total 0% 28.6% 71.4% 100%

1) Frozen report end 2019. Full time employment is FTE 0.9 and above. Utopus and Sowitec not included.
2) Entries report (employees hired January 2019 to December 2019, report not frozen)
3) Turnover report (report not frozen)
4) Only Board members elected by the general meeting are included. See http://www.vestas.com/en/investor/corporate_governance#!bd

26   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

Human rights
We recognise our responsibility to respect human rights as set out in
the UN Guiding Principles on Business and Human Rights. As part of
our continuous efforts to improve performance in this area, in Decem-
ber 2019, we revised our Human Rights Policy Statement1) to reflect
both changing external expectations and internal updates.

This Statement outlines our commitment to respect all human rights
and includes our expectations for business partners. As an extension
of the corporate-wide Human Rights Impact Assessment conducted
in 2018 – in 2019, we adopted key recommendations to address the
most salient human rights impacts.

One of the focus areas is collaborating on a cross-functional level to
strengthen the risk evaluation of suppliers and review the onboarding
process. We will progress this work in an effort to continuously improve
our responsible supply chain programme.

Business ethics
We understand that building an effective business ethics programme
requires continuous focus on strengthening both policies and proce-
dures – while fostering a compliance culture. In 2019, we strengthened
our anti-bribery and corruption programme by restructuring it and
ensuring alignment with the relevant regional programmes (anchored
in the Vestas Sales Business Units).

In addition, we strengthened, cross-regional coordination via the
Vestas compliance network’s bimonthly meetings. We also continued
to focus on activities addressing both risk mitigation and prevention
efforts, such as training and awareness. Engaging cross-regionally on
compliance issues has proven to be beneficial – particularly when it
comes to sharing knowledge and developing a robust compliance cul-
ture, which is anchored in a strong policy foundation.

Our responsibilities

1) Vestas (2019) Human Right Policy. Available from: https://www.vestas.com/~/media/vestas/about/sustainability/pdfs/vestas%20human%20rights%20policy%202019%20
signed.pdf

27   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

Global Anti-Bribery & Corruption Campaign

In November 2019, Vestas launched a global campaign to
increase internal awareness about anti-bribery and corruption
compliance, and enable managers to continue the conversation
on this topic within their teams. The campaign was kicked off
by our CEO and rolled out over four weeks – with a strong focus
on employee engagement. The campaign was rolled out to over
8700 employees. With high levels of exposure and engagement,
Vestas will continue to set focus on this topic in 2020.

EthicsLine

EthicsLine cases
Number

2019 2018 2017 2016 2015

Questions submitted to
EthicsLine 2 8 14 8 4

Compliance cases reported 224 165 105 103 87

– hereof substantiated 44 42 31 19 21

– hereof non-substantiated 145 92 74 68 53

Cases under investigation end
of year 35 31 19 16 13

In support of good governance, at Vestas, we use the whistle-blower
hotline, EthicsLine. Since 2007, EthicsLine has helped ensure that
compliance violations are always brought forward and dealt with
appropriately.

The primary purpose of EthicsLine is to provide Vestas employees,
business partners – or anyone associated with Vestas, with a place to
report inappropriate behaviour or practices experienced within the
workplace. In addition, it is also a source of information and provides
guidance for employees in doubt about ethical issues.

It is mandatory for managers to report Code of Conduct compliance
violations through EthicsLine. We also strongly encourage employees
to use it to report compliance violations, or to go directly to their man-
agers.

EthicsLine can be used to:

 · report observed or suspected malpractice
 · ask questions about our policies or sensitive issues relating to
behaviour or ethics

The system supporting EthicsLine is hosted by an independent com-
pany. This allows anyone using EthicsLine to remain anonymous –
except in instances when this would be specifically prohibited by local
law. Subject to applicable laws, all matters reported through the Vestas
EthicsLine are investigated and everyone involved is treated fairly. We
will not tolerate retaliation against anyone who files a report in good
faith, regardless of whether or not the claim can be substantiated.

Substantiated cases closed in 2019 – (including cases originating
from 2018, but closed in 2019), led to disciplinary actions including
25 warnings and 26 dismissals.

It is our view that the increase in EthicsLine cases from 2018 onwards
is an indication that more employees have become aware of the this
whistle-blower hotline. It also gives credibility to the view that employ-
ees trust that cases will be handled fairly and anonymously, where
needed.

Suppliers
The Vestas supply chain is broad and complex. A wind turbine consists
of several thousand components - each with its own supplier. At any
one time, we are likely to have thousands of partners and construction
sites operating in several different countries.

Our business partners play an important role in helping us achieve
our sustainability goals, and in promoting wind energy as a beneficial
solution for society as a whole. The supply of components and raw
materials currently makes up more than 80 percent of the energy con-
sumed in the product manufacturing process. So, in order to improve
the sustainability of our products, we will continue to work closely with
suppliers to improve shared processes and practices.

It is crucial that the health and safety of everyone involved in the tur-
bine installation and service process is protected. For this reason, every
customer and supplier must be both aware of – and follow, the Vestas
safety rules and procedures.

The Vestas Business Partner Code of Conduct has been prepared
in accordance with the UN Global Compact, the International Bill of
Human Rights and International Labour Organization conventions. Our
employees work hard to ensure that partners understand and adhere
to our Code of Conduct. This makes it easier to prioritise business part-
ners who are dedicated to the Vestas view on sustainability.

Responsible supplier management
Vestas is devoted to responsible supplier management. Purchase
agreements with our suppliers today include a requirement to comply
with Vestas Business Partner Code of Conduct. With 94 per cent of our
signed purchase agreements based on Vestas templates, and with all
of these including either directly or by reference the above principles,
we believe we are well on the way.

Vestas has continued its business partner screening and due diligence
processes covering business ethics and sanctions. In 2019, Vestas
performed 2,943 business partner screenings – assuring that our busi-
ness partners live up to legal requirements.

Vestas takes further action to ensure that suppliers comply with its
Business Partner Code of Conduct by screening suppliers on compli-
ance with the Code of Conduct through the standards in Vestas’ sup-
plier assessment tool. The first screening of suppliers is a self-assess-
ment, which is then included in a following risk assessment based on
country and business potential. The risk assessment determines if the
supplier should be assessed onsite.

In 2019, 157 new suppliers were assessed onsite globally by Vestas
on quality and sustainability parameters. Of these, 117 were approved,
5 were rejected, and 35 are under approval. Furthermore, 15 audit
assessments of suppliers’ compliance with the Code of Conduct were
executed by an external company. When so-called ‘red flags’ are identi-
fied – indicating that suppliers are not living up to the Vestas stand-
ards, the suppliers are requested to take corrective action.

Vestas has a formal target on sustainability, which is monitored on
monthly basis where suppliers’ safety and sustainability maturity are
some of the elements being evaluated in an overall supplier perfor-
mance scoring system. Currently, 159 key suppliers – from a strategic
point of view, are being tracked. The supplier’s scorecard performance
and agreed development activities are evaluated in monthly perfor-
mance dialogue meetings.

28   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

Climate crisis
The climate crisis poses a serious challenge for humankind. The pre-
dicted effects could be both devastating and irreversible. According to
the Intergovernmental Panel on Climate Change (IPCC), the effects of
climate change will be broad – affecting water supplies, ecosystems,
food availability, health and the economy, including the potential
devastation of coastal regions.1) It is crucial that greenhouse gas emis-
sions are lowered and that low carbon energy generation technologies
take over the provision of power to more sectors.2)

Fossil fuel-based power generation causes poor air quality, consumes
significant amounts of water, and contributes to global climate
change.3) Global power generation must become low-carbon, and more
sectors such as transport and heating need to utilise low-carbon power
sources. Furthermore, wherever water is scarce or expected to become
scarce, power generation must minimise water usage. Wind power
plants do not consume water or emit climate-changing greenhouse
gases during operation. Wind, and renewable energy more broadly, is
therefore key to solving the challenges our world faces today.

Sustainable energy for all
More than a billion people across the globe still lack access to affordable
and reliable electricity – with dramatic consequences for human health,
education and economic wellbeing. These numbers show that there is
still much work to be done to ensure a sustainable global energy supply.

Vestas – the Best Growing International Company in
Africa

In 2019, Vestas was awarded Best Growing International Com-
pany in Africa (as a Co-Winner with Schneider-Electric). In the
last three years, we have concluded four wind projects repre-
senting 608 MW in Africa. An award of this kind is a testament
to the hard work of Vestas employees, and external stakehold-
ers, in driving the energy transition in Africa.

Vestas actively supports partnerships and collaborative efforts
intended to advance the sustainability agenda. One of our most nota-
ble partnerships is with the UN as a member of the Global Compact.

Looking to the years ahead, there is no doubt that the UN Sustainable
Development Goals (SDGs) will be a key driver for the transition to a

sustainable and clean energy economy. The SDGs offer a universal plan
to address the economic, social and environmental dimensions of sus-
tainable development.

No progress without innovation

Vestas has partnered with the Technical University of Denmark
to challenge conventional thinking about turbines. In particu-
lar, we want to counter the assumption that turbines need to
increase in rotor size in order to reduce the levelised cost of
energy. In the image, you can see a multi-rotor prototype. To read
more about this collaboration and the potential benefits of this
future technology, click here.

Sustainable products
A single Vestas wind turbine generates around 30 to 50 times more
energy than it consumes during its entire lifecycle - delivering a sig-
nificantly higher yield of value back to society. This level of efficiency
creates enormous potential for reducing carbon emissions when imple-
mented widely in power systems. A single Vestas wind turbine only
emits around one percent of carbon dioxide per kilowatt generated,
compared to a coal power plant. Alongside the significantly reduced
rate of carbon emissions, some of our solutions do harbour minor
negative environmental impacts. At Vestas, mitigating these impacts
is paramount. We are working closely with our suppliers and custom-
ers to enhance the environmental performance of our solutions and to
improve business case certainty.

In 2019, the CO2 savings over a lifetime for the 12.6 GW of turbines
produced and shipped by Vestas during the year amounted to 322
million tons – an increase of 17 percent compared to 2018. This was
primarily due to a significant increase in MW produced and shipped.

Environmental impacts of Vestas sustainable
energy solutions
Critically, the grams of CO2 emitted per kWh for a Vestas wind turbine is
minimal in comparison to the world average for electricity generation.
The world average for electricity generation stands at 485 grams per
kWh, while in 2019 Vestas turbines emitted an average of 4-8 grams
of CO2 per kWh.

Environmental sustainability

1) The IPCC: Reports. 2019. Available from: https://www.ipcc.ch/reports/
2) Source: Bruckner T., I.A. Bashmakov, Y. Mulugetta, H. Chum, A. de la Vega Navarro, J. Edmonds, A. Faaij, B. Fungtammasan, A. Garg, E. Hertwich, D. Honnery, D. Infield, M. Kainuma, S. Khen-

nas, S. Kim, H.B. Nimir, K. Riahi, N. Strachan, R. Wiser, and X. Zhang, 2014: Energy Systems. In: Climate Change 2014: Mitigation of Climate Change. Contribution of Working Group III to
the Fifth Assessment Report of the Intergovernmental Panel on Climate Change [Edenhofer, O., R. Pichs-Madruga, Y. Sokona, E. Farahani, S. Kadner, K. Seyboth, A. Adler, I. Baum, S. Brun-
ner, P. Eickemeier, B. Kriemann, J. Savolainen, S. Schlömer, C. von Stechow, T. Zwickel and J.C. Minx (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

3) Source: IR.E.H. Sims, R.N. Schock, A. Adegbululgbe, J. Fenhann, I. Konstantinaviciute, W. Moomaw, H.B. Nimir, B. Schlamadinger, J. Torres-Martínez, C. Turner, Y. Uchiyama, S.J.V. Vuori, N. Wa-
mukonya, X. Zhang, 2007: Energy supply. In Climate Change 2007: Mitigation. Contribution of Working Group III to the Fourth Assessment Report of the Intergovernmental Panel on Cli-
mate Change [B. Metz, O.R. Davidson, P.R. Bosch, R. Dave, L.A. Meyer (eds)], Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA. Source: IPCC: Strengthening
and implementing the global response. Available from: https://www.ipcc.ch/sr15/chapter/chapter-4/

29   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

https://aip.scitation.org/doi/10.1063/1.5097285
https://aip.scitation.org/doi/10.1063/1.5097285
https://aip.scitation.org/doi/10.1063/1.5097285

Vestas 2020 product targets
Since 2010, we have used two essential parameters to assess the
environmental impact of Vestas wind turbines: product carbon footprint
and product waste. Our targets are informed by Life Cycle Assessments
(LCAs) that measure the ‘cradle to grave’ environmental impacts of our
products and activities through the lifetime of a wind power plant.4)

In 2019, we reached our 2020 target of a 10 percent reduction in
product carbon footprint. With the LCAs of the 4 MW Platform, we
also exceeded our goal achieving a 27 percent reduction in product
carbon footprint between 2017 and 2020. We achieved this reduc-
tion through increased power production and turbine optimisation to
reduce material requirements per kWh delivered.

In 2016, we set a target to reduce product waste by 3 percent by
2020: upon meting this target in 2017 – with a 12.5 percent reduc-
tion, we set a further and more ambitious target of a 7 percent reduc-
tion for the 4 MW Platform. However, the LCAs of the 4 MW Platform
turbines showed a 4.5 percent reduction of product waste between
2017 and 2020 - falling short of the 7 percent reduction target.

In line with our new sustainability strategy, we aim to achieve 50
percent recyclability (by weight) of wind turbine rotors by 2025 - com-
pared to a baseline of 44 percent. The rotor consists of the turbine hub
and blades and the target aims to address the largest non-recyclable
components of our turbines. For towers, the current 96 percent recycla-
bility will be maintained, and for nacelles we want to increase recycla-
bility from 89 percent to 89.5 percent by 2025.

From 2020 onwards, the sustainability strategy will replace these targets.

End-of-life solutions
Simultaneously lowering the Cost of Energy and environmental impact
of wind power is the focus of end-of-life solutions. We are exploring
the optimal approach to recycling the various components of a wind
turbine after its power production ceases. This investigation involves
extensive research and the development of strategic partnerships. It
is integral to enhancing the overall environmental performance of the
company from a lifecycle perspective.

Increasing our knowledge and developing new solutions helps us to
continue designing the next generation of wind turbines from an envi-
ronmental perspective. It also helps us to gain the most end-of-life
value from existing turbines.

The composite materials of turbine blades comprise the largest com-
ponent yet to be made recyclable. To address this issue, Vestas con-
tinued to participate in the DreamWind project (Designing Recyclable
Advanced Materials for Wind Energy) throughout 2019. The project
aims to develop new sustainable composite materials for blades.

Did you know?

Within the first 4 months of being connected to the power grid,
the V150–4.2 MW has offset the equivalent CO2 emissions
from the manufacture and operation of the wind plant over its
entire life cycle. From that point onwards, the turbine will effec-
tively still deliver CO2-free electricity to society for an average
lifetime of 20 years or longer.5)

Life cycle assessment
Vestas uses LCAs to develop increasingly energy-efficient products
and production, while mitigating environmental impacts throughout a
turbine’s lifetime. Transparency, especially in regard to the environmental
impacts and benefits of wind power, is vital to affirm Vestas’ product per-
formance and financial competitiveness when stating the Cost of Energy.

Since 1999, we have been developing wind power LCAs to give a ‘cra-
dle to grave’ evaluation of the environmental impacts of our products
and activities. These concentrate on two key actions:

 · Documenting the environmental performance of Vestas wind turbines
 · Analysing the results to improve or develop wind turbines with less
environmental impact

The studies assess a wind turbine’s entire bill-of-materials – account-
ing for the approximately 25,000 parts that make up a wind turbine. In
an LCA, a complete wind power plant is assessed up to the point of the
electricity grid. This includes the wind turbine itself, its foundation, site
cabling and transformer station.

Life Cycle Assessment scope

Landfil/
Incineration

Raw materials &
resources

Recycling

Suppliers

Waste
transport

Transport

Wind Turbine operations

Renewable energy

Manufacturing
Transport &
installation

4) 99.9 percent of MW delivered by Vestas are covered by LCAs based on ISO 14040/44 and are publicly available at: Vestas (2019) Available reports. Available from: www.vestas.com/
en/about/sustainability#!available-reports

5) The offset is calculated compared to global average electricity of 485 grams CO2 per kWh

30   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

Available reports
Current Portfolio

Year

V90-1.8/2.0 MW 2011

V100-2.0 MW 2015

V110-2.0 MW 2015

V116-2.0 MW 2018

V120-2.0 MW 2018

V105-3.45 MW 2017

V112-3.45 MW 2017

V117-3.45 MW 2017

V126-3.45 MW 2017

V136-3.45 MW 2017

V117-4.2 MW 2019

V136-4.2 MW 2019

V150-4.2 MW 2019

Energy payback
The energy balance of a wind power plant shows the relationship
between the energy requirement over the whole life cycle of the power
plant (i.e. manufacture, operation, service and disposal) and the energy
it generates. This energy payback period is measured in ‘months to
achieve payback’, and is reached when the energy requirement for the
life cycle of the power plant equals the energy it has produced.

Alternatively, energy payback may be measured by ‘number of times
payback’. This is how many times more energy the wind plant generates
over its lifetime compared to the amount consumed.

Energy payback by energy source
Number of times

0

10

20

30

40

50

C
o

al
 *

**
*

N
u

cl
ea

r *
**

S
o

la
r P

V
 *

**

 S
o

la
r C

o
n

c.
**

V
1

1
7

-4
.2

 M
W

™
 *

G
as

 *
**

Sources:
* Vestas, (2019). Life Cycle Assessment of Electricity Production from an onshore

V117-4.2 MW Wind Plant – 1 November 2019 . Vestas Wind Systems A/S,
Hedeager 42, Aarhus N, 8200, Denmark.

** The Offshore Valuation: A valuation of the UK’s offshore renewable energy
resource. Published in the United Kingdom 2010 by the Public Interest Research
Centre. ISBN 978-0-9503648-8-9.

*** PE International (2012). PE International – GaBi 6 databases 2011, LBP,
University of Stuttgart and PE INTERNATIONAL GmbH.

**** World Coal Association. Coal & the Environment – Coal Use & the Environment –
Improving Efficiencies.

For Vestas wind turbines, the breakeven period generally ranges from
around five to 12 months. For instance, a V117-4.2 MW wind power
plant has a payback period of under five months for high wind condi-
tions. Over its life cycle, a V117-4.2 MW wind power plant returns 50
times more energy back to society than it consumes. So when 1 kWh is
invested in a wind energy solution, a 50 kWh return is achieved. Alterna-
tively, an investment of 1kWh in coal will typically result in a 0.28 kWh
in return.6)

Material use
By knowing how our products and materials contribute to the environ-
mental performance of the wind plant, we are able to make fact-based
and informed decisions that will minimise overall environmental
impacts. We use LCAs to provide the necessary insight regarding the
material composition of wind plants from a life cycle perspective. The
figure below shows the typical material breakdown of Vestas turbines.
Typically, for example, a V136-4.2 MW turbine is composed of around
90% metals (e.g. steel, iron, copper and aluminium), 9% polymers and
composite materials, with the remainder being a mixture of electronics/
electrical items, lubricants and fluids.

Material breakdown of a V136-4.2MWTM wind turbine
Percent

Not specified (0.1%)

Lubricants and fluids (0.3%)

Electronics/electrics (0,7%)

Glass/carbon composites (5.8%)

Polymer materials (2.8%)

Copper and alloys (0.6%)

Aluminium and alloys (1.3%)

Steel and iron materials (88.5%)

V136-4.2 MW™
544 tonnes

112m hub height and
wind class IEC2B

Source: Vestas, (2019). Life Cycle Assessment of Electricity Production from an
onshore V136-4.2 MW Wind Plant – 1 November 2019, Vestas Wind Systems A/S,
Hedeager 42, Aarhus N, 8200, Denmark.

Rare earth elements from an LCA perspective
Rare earths elements are naturally occurring elements that - once
mined and processed, can be used in a variety of industrial applica-
tions. They are found in high-tech applications – such as; permanent
magnets in wind turbines, hybrid car motors and components for mili-
tary hardware.

At Vestas, rare earth elements are used in the magnets found in the
towers of all new models of Vestas turbines, whereas rare earth ele-
ments used in permanent-magnet generators are used in the older
GridStreamer™ turbine models (i.e. the V112-3.0 MW and the 2.0 MW
GridStreamer™ platform) and are used in the EnVentus platform.

Rare earth elements improve the performance of turbines by making
the generators more efficient and more grid-compatible. This allows
us to reduce the overall size of the generator and powertrain and use
smaller amounts of other resources (such as steel and structural mate-
rials), contributing to a smaller carbon footprint.

It is important to understand the difference between different types of
turbine designs and how each design uses rare earth elements. Two types
of turbine drive train concepts and use these materials: conventional
geared drive trains and direct-drives (without a gearbox). The amount of
rare earth elements used in direct-drive turbines is up to 10 times higher
than the amounts used in a conventional drive train. Today, all Vestas tur-
bines are based on proven technology using conventional drive trains.

6) World Coal Association. Coal & the Environment - Coal Use & the Environment - Improving Efficiencies.

31   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

https://www.vestas.com/~/media/vestas/about/sustainability/pdfs/lca_v902mw_version1.pdf
https://www.vestas.com/~/media/vestas/about/sustainability/pdfs/lcav10020mw181215.pdf
https://www.vestas.com/~/media/vestas/about/sustainability/pdfs/lcav11020mw181215.pdf
https://www.vestas.com/~/media/vestas/about/sustainability/pdfs/0075-0998_v01%20-%20lca%20of%20electricity%20production%20from%20an%20onshore%20v116-2.0%20mw%20wind%20plant_120718_v1.1.pdf
https://www.vestas.com/~/media/vestas/about/sustainability/pdfs/0075-0999_v01%20-%20lca%20of%20electricity%20production%20from%20an%20onshore%20v120-2.0%20mw%20wind%20plant_120718_v1.1.pdf
http://
https://www.vestas.com/~/media/vestas/about/sustainability/pdfs/v1123%2045mw_mk3a_iso_lca_final_31072017.pdf
https://www.vestas.com/~/media/vestas/about/sustainability/pdfs/v1173%2045mw_mk3a_iso_lca_final_31072017.pdf
https://www.vestas.com/~/media/vestas/about/sustainability/pdfs/v1263%2045mw_mk3a_iso_lca_final_31072017.pdf
https://www.vestas.com/~/media/vestas/about/sustainability/pdfs/v1363%2045mw_mk3a_iso_lca_final_31072017.pdf
https://www.vestas.com/~/media/vestas/about/sustainability/pdfs/lca%20of%20electricity%20production%20from%20an%20onshore%20v11742mw%20wind%20plantfinal.pdf
https://www.vestas.com/~/media/vestas/about/sustainability/pdfs/lca%20of%20electricity%20production%20from%20an%20onshore%20v13642mw%20wind%20plantfinal.pdf
https://www.vestas.com/~/media/vestas/about/sustainability/pdfs/lca%20of%20electricity%20production%20from%20an%20onshore%20v15042mw%20wind%20plantfinal.pdf

The contribution of rare earth elements used in the turbine generator
magnets, as well as the magnets used in the tower, make a negligible
contribution to total resource depletion - contributing below 0.1% of
total life cycle impacts.7)

Product responsibility
When designing our products, we consider sustainability requirements
throughout our development process; which we call the ‘Vestas Way to
Market’ global framework. We use this framework for planning, managing
and executing technology and product development - as well as actively
involving the entire value chain in our company. As such, we always aim
for these projects to start and end with customer requirements in focus.
By involving relevant stakeholders in the development process, we can
build requirements into the product design at an early stage.

Vestas Way to Market is our stage-gate process – with a group of
gatekeepers positioned at each milestone. This approach enables us to
decide whether to progress a project to the next stage or not. This guar-
antees that specification requirements are always met. The specifica-
tions are based on internal Vestas commitments (such as the Vestas’
chemical black list), international legislation (such as the European
directives), and internationally-recognised codes and standards like
the ASMA, ISO and IEC.

Green Friday

In 2019, Vestas participated in ‘Green Friday’ – the more sus-
tainable alternative to ‘Black Friday’. We donated 100 trees
for each transaction within a one-week period, made on Shop.
Vestas.com - our webshop for spare parts and services. During
that week, we received a record-breaking number of visitors to
our webshop. In total, we donated 7100 trees to be planted in
the Brazilian rainforest.

Chemical management
Being in control of the chemicals and hazardous substances used in the
development, manufacture and service of turbines is part of our man-
agement system and is essential for our sustainability performance.
By actively working on finding safer and more environmentally friendly
products, we ensure a healthy workplace for our employees and mini-
mal impact on the environment.

Chemical management at Vestas includes global procedures for the
approval of new chemicals, local instructions for handling, transport-
ing and storing chemicals, and a global chemical database for sharing
knowledge from suppliers.

In order to adapt to continuously changing chemical legislation glob-
ally, like GHS/CLP and REACH, we keep two lists. The Material and
Chemical Blacklist identifies different substances that are prohibited
by law. We also follow a Material Restricted list to phase out sub-
stances in our product, manufacturing and service processes. This list
is based on the decision by Vestas management to limit the use of
certain substances.

We require our suppliers to fulfil the requirements on the Chemical and
Material Blacklist for all products delivered. Vestas does not buy prod-
ucts containing substances that are prohibited. If the product contains
chemicals or materials outlined on the Vestas Material Restricted list,
an HSE evaluation must be performed by the supplier to ensure cor-
rect use of chemicals and materials. Furthermore, it is expected that
the supplier creates an action plan for phasing out these restricted
substances and finding alternatives. In parallel, we assess if a time-
bound dispensation can be signed off and/or if the product can be
substituted.

Impact assessment
When establishing a wind plant, the planning process should always
include an assessment of the proposed location and how the project
could potentially impact the surrounding environment. In many coun-
tries, environmental impact assessments are required by law, or they
are part of the environmental requirements of international financial
institutions which support infrastructure projects.

In most cases, our customers have the primary responsibility for under-
taking the environmental assessment and developing the environmen-
tal management system for the wind plant. We work closely with our
customers throughout every stage of the project.

These environmental assessments typically take into account direct
and indirect environmental impacts, including:

7) Vestas, (2014). Life Cycle Assessment of Electricity Production from an onshore V112-3.3 MW Wind Plant – 6 June 2014, Version 1.0. Vestas Wind Systems A/S, Hedeager 42,
Aarhus N, 8200, Denmark.

32   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

https://www.vestas.com/~/media/vestas/about/sustainability/pdfs/0005-4934%20material%20blacklist%20version%207.pdf
https://www.vestas.com/~/media/vestas/about/sustainability/pdfs/0005-4934%20material%20blacklist%20version%207.pdf
https://www.vestas.com/~/media/vestas/about/sustainability/pdfs/0064-0319%20material%20restricted%20list.pdf

 · Landscape and visual impressions
 · Flora
 · Fauna (e.g. birds and bats)
 · Noise
 · Shadows

Environmental impact of operations
The LCAs show that our operations typically account for 5-10 percent
of the carbon footprint of a wind turbine through its entire lifecycle.
For Vestas’ activities, performance is reported in terms of inputs of
resources and outputs of CO2 emissions and waste. Total energy con-
sumption, mainly from Vestas’ manufacturing and service activities
increased in 2019 to 638 GWh (2018: 614 Wh)

For the service business, the energy consumption and waste genera-
tion increased relatively less than the increase in activity levels. The
water consumption however, increased more than the activity level

In manufacturing, the energy consumption and waste generation
increased relatively more than the production level. Water consump-
tion increased in line with the increase in production. It should be noted
that overall environmental performance of the manufacturing facilities
varies globally and depends largely on turbine variants and as well the
frequency of introduction of new turbine variants.

As a member of RE100, Vestas remains committed to sourcing 100 per-
cent of its electricity from renewable sources. Since 2013, this has been
achieved partly by purchasing renewable electricity and certificates for
renewable energy and partly by compensating for the consumption of
non-renewable electricity with Vestas-owned wind power plants.

In 2019, more renewable electricity was bought and non-renewable
electricity is no longer compensated with Vestas’ own wind farms bring-
ing the renewable electricity from 68% in 2018, to 82%. In 2020,
Vestas will increase the share of renewable electricity to reach 100%.
The change in compensation and increase in renewable electricity also
affects the share of renewable energy, which increased from 34% in
2018 ,to 40% in 2019.

In April 2019, Vestas announced its signature to the Science Based
Targets initiative. This aligns with the goals laid out in our new sustain-
ability strategy to be carbon neutral in our own operations by 2030.
For more details please see the sustainability strategy section.

The first step will be phasing-out company cars powered by fossil fuels.
All new vehicle leases in 2020 will be either electric vehicles or plug-in
hybrids. By January 2025, Vestas will only have zero-emission benefit
cars.

For service vans, a number of pilot projects in 2020 will introduce vehi-
cles powered by renewable energy. This is the start of a transition to a
service fleet entirely powered by renewable energy, with the aim of all
new service vans being zero emission from 2025.

As a company, Vestas is on the road to zero CO2 emissions from its
operations by 2030. Improvements in energy efficiency and a transi-
tion to renewable energy in manufacturing operations and offices will
also be implemented within this timeframe.

33   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

Selected environmental data for 2019

Vestas’ energy consumption was divided into the following categories:

Energy consumption by source
1,000 MWh

2019

Fuels for heating (direct energy)

Oil 15

Gas 134

Indirect energy

Electricity (82% renewable) 278

Heat (71% renewable) 35

Fuels for transportation

Liquefied petroleum gas (LPG) 0.3

Diesel oil 132

Petrol 44

Vestas’ water consumption was divided into the following categories:

Water consumption by source
1,000 m3

2019

Fresh water withdrawal

From municipal water supplies or other water utilities 389

From ground water 82

Fresh water from surface water, including water from
wetlands, rivers and lakes 2

Non-fresh water withdrawal

From surface water, including water from wetlands and
oceans 0

Cooling water

From surface water, including water from wetlands, rivers,
lakes, and oceans 0

Vestas emitted waste water to the following destinations:

Waste water
1,000 m3

2019

Treated by Vestas to public treatment facility 56

Treated by Vestas directly to environment 41

Non-treated waste water to public treatment facility 241

Non-treated waste water directly to environment 17

Vestas’ waste disposal was divided into:

Waste disposal
1,000 Tonnes

2019

Non-hazardous 78

Hazardous 7

Vestas disposed waste to the following destinations:

Waste disposal
1,000 Tonnes

2019

Recycling 43

Incineration 18

Landfill 24

Vestas recorded the following air emissions:

Air emissions
Tonnes

2019

VOC 270

A dress fit for Paris, and Vestas

Our product brochures are an important tool for the branding
and selling of our products. We are proud that our products are
contributing to the creation of a more sustainable world. None-
theless, digitalisation efforts are under way, and some Vestas
locations are already working on going paper-free. In the mean-
time, guess what one of our colleagues did to repurpose leftover
platform products (the clue is in the picture)?

34   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

Investing in the social licence
Vestas understands the importance of investing in the social licence
to operate – both to build project bankability, and to create value for
society through community development. Reducing community oppo-
sition to wind farms is a key component of building bankable projects,
particularly in challenging markets worldwide. As a wind turbine sup-
plier and engineering, procurement and construction contractor, we are
uniquely placed to support project developers and financiers in suc-
cessfully delivering renewable energy projects on time and on budget.
Proactively working to engage with communities and lead development
activities on the ground will only enhance our unique position further.

Due diligence
To support our emerging markets entry strategy, we have developed
a Social Due Diligence (SDD) methodology. The SDD identifies social
risks and impacts linked to wind power plant projects and sets in
motion the processes needed to prevent and mitigate them. For
projects in scope, we conduct an assessment of the project and the
affected local communities.

The results from the SDD include mitigation actions, which are inte-
grated into project plans to ensure integrity in project execution. The
SDD is based on the International Finance Corporation’s Environmental
and Social Performance Standards and the World Bank Group’s Envi-
ronmental, Health, and Safety Guidelines for Wind Energy. This means
that, regardless of where a customer obtains financing, we will support
the project’s execution in line with accepted international standards.

As an industry-leading global wind turbine supplier, Vestas works
closely with customers to assist them in securing and maintaining their
social license to operate during construction and operation, according
to international standards.

A core component in this approach to building and maintaining the
social licence to operate is our investment in local community develop-
ment initiatives.

Initiatives of this kind, from 2019, include:

Working with local communities

India: Vestas continued earlier community
development programmes in several Vestas facilities
and sites, in addition to launching new activities.

These activities included:

 · A month-long skills training in traditional art and handicraft for
80 young rural women – from 3 villages, near the Kutch wind
farm in Gujarat.

 · Working to improve the learning environment in rural schools
for children near the Kutch wind farm in Gujarat. This included
distributing learning kits, organising a science fair, and
renovating sanitation and drinking water facilities. Collectively,
these efforts have impacted the lives of over 1400 school
children.

 · Running cattle health check camps in local villages and
organising health and hygiene related sessions with
adolescent girls, for the communities living near the Taralkatti
wind farm in Karnataka.

 · Launching an integrated education programme this year in
Chennai, Tamil Nadu, that aims to help 2000 adolescents from
low-income backgrounds to complete secondary education.
The programme aims to promote higher levels of employability
and improved life skills.

Senegal
We focused on building a strong relationship with the host com-
munity and to create jobs. In collaboration with Vestas’ contrac-
tors, the EPC wind power project Taiba has succeeded in creating
873 positions at peak during construction. 33 percent of jobs
were given to host communities, 61 percent of jobs were given
to Senegalese workers, and 8 percent were expatriate positions.
Our company was also actively involved in community develop-
ment projects. These projects included upgrading dirt roads,
constructing public toilets, and building a public square. We
have also initiated the donation of stoves to 500 households to
reduce the use of firewood and charcoal.

Tamaulipas, Mexico
We also partnered with our customer AES, a local university, and
NGO 500RPM, to build a 350 W wind turbine. It was installed
in the local rural school Lic. Fermín Legorreta. 36 students from
the Technical University Victoria and the Technical School CBTIS
271 were trained by the NGO to produce the turbine for instal-
lation. Focus was placed on strengthening the technical skills
of the students; providing 64 hours of training and promoting
general knowledge about renewable energy. The entire school
will benefit from the renewable energy supplied, which will also
improve the school’s energy consumption efficiency for at least
15 years.

35   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

Powering learning, sustainably

Vestas CSR in Latin America partnered with our customer,
local NGOs and local schools to build and erect a community
350 W wind turbine at a local rural school close to the Los
Guzmancito Wind Farm in the Dominican Republic.

With the objective of bringing clean energy and storage to the
local community, this community wind farm will ensure that
power intermittency does not affect educational activities.

In the process, this project also trained 34 students from the
local schools so that they could – in future, make their own
community turbines.

This was the third successful initiative of this type, and will be
replicated going forward – including in other regions.

 “ In leading a responsible and inclusive
energy transition, local initiatives are a
key component to driving positive impact.
This is part of Vestas’ CSR strategy in
respecting human rights in our business.”

Kristian Heydenreich
Senior Director of Compliance and CSR

36   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

To be successful in the execution of our sustainability strategy, we need
to have the right management systems in place. This section describes
how sustainability is managed and governed at Vestas, and the pro-
gress made in 2019.

The Vestas Sustainability Committee
The Vestas Sustainability Committee prioritises, oversees, and coor-
dinates cross-functional sustainability initiatives across the entire
organisation. The Sustainability Committee also ensures our company
conforms with, and lives up to, its international responsibilities as a
member of the UN Global Compact.

At the end of 2019, there were eight members of the Vestas Sustain-
ability Committee. It is important for the Committee to effectively rep-
resent Vestas as an organisation, so each member speaks for the func-
tion or department in which they work. Moving forward into 2020, the
following Vestas Functions are represented in the Committee: Investor
Relations, Corporate Social Responsibility and Compliance, Sustain-
ability, People & Culture, Service, Sales, Procurement, Quality, Safety &
Environment, and Power Solutions.

Reporting to the Vestas Executive Management team, the Committee
held a total of nine meetings in 2019. This frequency will remain the
same in 2020. During 2019, a large priority for the Sustainability Com-
mittee was the discussion and approval of the sustainability strategy.
The new strategy was approved by the Executive Management team
and the Board of Directors in October.

In April 2019, we established the Vestas Sustainability department.
The department operates from the Vestas CEO Office – within Global
Marketing, Communications and Public Affairs. It is responsible for
preparing, coordinating – and in close collaboration with the functional
areas, driving, and practically supporting on the execution of the
sustainability strategy. The Sustainability department will report on
progress at least once a year to Executive Management and the Board
of Directors.

Ultimately, responsibility for the sustainability performance of Vestas
as a whole lies with our company line organisation – supported by the
Sustainability department.

In 2019, we appointed sustainability leads in most areas of the busi-
ness. In 2019, these individuals – with support from the sustainability
department, will define action plans and resource allocation to support
the achievement of our global sustainability goals and targets. In addi-
tion, individual departments are responsible for specific global policies,
procedures and overall guidance related to sustainability: Health, safety
and environment are managed by the Global Quality, Safety & Environ-
ment (QSE) Department; while Corporate Social Responsibility and
Business Ethics are managed by the Legal & Compliance Department.

In 2020, the Sustainability Committee, alongside the new Sustainabil-
ity Department, will continue to oversee the execution of our sustain-
ability strategy and help the company work towards its sustainability
goals and targets.

Governing sustainability

Vestas’ Sustainability Governance

Environment & Climate Change Employee Wellbeing

Responsible
Business Practices

Health & Safety

Corporate Social
Responsibility

Sustainability Committee
(Chaired by GSVP)

Sustainability strategy
office

Implementation in all functional areas
by appointed sustainability leads

Executive Management

Board of Directors

Support, reporting
and feedback on

performance

37   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

The Board of Directors of Vestas Wind Systems A/S
The Vestas Board of Directors (BoD) consists of the board members
elected at the General Meeting of Vestas Wind Systems A/S and Group
and/or Company representatives elected by Vestas employees. To read
more about the BoD, please visit our corporate website1).

There are three committees, comprised of members of the BoD, over-
seeing our sustainability performance: the Audit Committee, the Nomi-
nation & Compensation Committee and the Technology & Manufactur-
ing Committee.

The Audit Committee evaluates the adequacy and effectiveness of
our ethics and anti-corruption programme, in accordance with both
the Vestas Code of Conduct and the World Economic Forum Partner-
ing Against Corruption Initiative (PACI). The cases filed in our whistle
blower system, Vestas EthicsLine, are reported to the Audit Committee.

The Nomination & Compensation Committee supports the Board of
Directors in overall staff-related topics, including diversity and inclu-
sion. Meanwhile, the Technology & Manufacturing Committee evalu-
ates sustainability performance.

In 2019, the Board of Directors held five Audit Committee meetings,
six Nomination & Compensation Committee meetings, and four Tech-
nology & Manufacturing Committee meetings.

Embedding sustainability into the way we work
As a signatory to international initiatives like the UN Global Compact
and the World Economic Forum PACI, it is important that our global
commitments are reflected in the way every part of our company
operates. The rules and principles by which all of our employees and
business partners are expected to behave are outlined in the Vestas
Employee Code of Conduct and Business Partner Code of Conduct2).

In order to further demonstrate a commitment to meeting the highest
standards of health, safety and the environment, our operations are
built on global certificates for ISO 9001 for Quality, ISO 14001 for
Environment and OHSAS 18001 for Health and Safety.

Codes of Conduct
Integrity underpins every decision made and every action taken at
Vestas. Integrity, in this context, means making the right choices when
faced with difficult situations and ensuring that what we do always
matches the values of accountability, collaboration, simplicity and pas-
sion. As a global company of more than 25,000 employees operating
in over 50 countries, it is essential that our Codes of Conduct embody
this commitment and are supported by top management.

Our Employee Code of Conduct is a set of rules and principles for how
Vestas employees should act as part of a global company. It goes
beyond national borders, cultures and local traditions, and sets a
standard for all employees wherever they operate.

All salaried employees joining Vestas are required to become signato-
ries of the Employee Code of Conduct. This means we can be confident
that everyone in our organisation has formally acknowledged that they
have familiarised themselves with, and understood, exactly what is
expected of them in their daily work.

The second of the two codes is the Business Partner Code of Conduct.
This outlines the minimum requirements that our Business Partners
need to respect and comply with when conducting business with us.

For more information about our policies, please visit:

 · The Vestas Employee Code of Conduct
 · The Vestas Decision Tree
 · The Vestas Business Partner Code of Conduct
 · The Vestas Business Partner Code of Conduct Guidelines
 · The Vestas Quality, Health, Safety and Environmental policy
 · The Vestas Human Rights Policy
 · The Vestas Freedom of Association Policy

UN Global Compact
The United Nations Global Compact is a strategic policy initiative for
businesses committed to aligning their operations and strategies with
ten universally accepted principles in the areas of human rights, labour,
the environment and anti-corruption. Vestas signed up in 2009, report-
ing and publishing its progress on implementing these principles on an
annual basis. Working to achieve targets guided by these principles is
an integral part of the Vestas Management System.

Management systems
The Vestas Management System enables us to put all external and
internal sustainability requirements into practice systematically, effi-
ciently and effectively. It is a central part of our intent to make sustain-
ability an integral component of all business processes.

Local networks
We have demonstrated our sustainability leadership locally through
our participation in the UN Global Compact Nordic Network working
groups on human rights and SDGs. This as an opportunity to promote
stronger sustainability efforts for businesses in their local context.

Memberships
 · Global Wind Energy Council (GWEC)
 · WindEurope
 · RE100
 · World Economic Forum
 · P4G Partnering for Green Growth and the Global Goals 2030
 · 20 national wind associations around the world

1) Source: Vestas. Board of Directors. Website. 2019: https://www.vestas.com/en/investor/corporate_governance#!board-of-directors
2) Source: Vestas. Employee Code of Conduct: https://www.vestas.com/~/media/vestas/about/sustainability/pdfs/vestas%20employee%20coc%202016.pdf

Source: Vestas Business Partner Code of Conduct: https://www.vestas.com/~/media/vestas/about/sustainability/pdfs/vestas%20business%20partner%20coc%20guidelines.pdf

38   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

https://www.vestas.com/~/media/vestas/about/sustainability/pdfs/vestas%20employee%20coc%202016.pdf
https://www.vestas.com/~/media/vestas/about/sustainability/pdfs/vestas%20decision%20tree%202016.pdf
https://www.vestas.com/~/media/vestas/about/supplier%20guides/business%20partner%20coc.pdf
https://www.vestas.com/~/media/vestas/about/supplier%20guides/business%20partner%20coc%20guidelines.pdf
https://www.vestas.com/~/media/vestas/about/sustainability/pdfs/qse%20policy%202015.pdf
https://www.vestas.com/~/media/vestas/about/sustainability/pdfs/vestas%20human%20rights%20policy%202019%20signed.pdf
https://www.vestas.com/~/media/vestas/about/sustainability/pdfs/freedom%20of%20association%20policy.pdf
https://gwec.net/
https://windeurope.org/
http://there100.org/
https://www.weforum.org/
https://p4gpartnerships.org/

Stakeholder engagement
As a global company, Vestas interacts with many stakeholder groups.
These include customers, shareholders, employees, policy makers,
suppliers, non-governmental organisations, local communities and the
media. We understand that our sustainability performance is an impor-
tant part of our relationship with these groups. By proactively engaging
with stakeholders to understand their needs and concerns, we can feed
this information back into our decision-making process.

At the Group level, we have both categorised and prioritised stake-
holders to rationalise and focus our engagement efforts. Initially, we
categorise stakeholders based on their relationship with Vestas . Then,
we consider each stakeholder in the context of various criteria to deter-
mine how relevant our sustainability performance is to them and vice
versa. Engagement ranges from forming active partnerships to address
common sustainability issues, to more passive engagement through,
for example, the publication of the Vestas Annual Report. We use the
priority given to each stakeholder to determine the most appropriate
approach to engagement.

Transparency is fundamental to our engagement strategy and under-
pins our different engagement efforts. We publicly disclose key sus-
tainability information in our Sustainability Report Additionally, we
regularly have more detailed dialogue with key stakeholders as well as
day-to-day contact with customers and annual events like our Supplier
Forum.

We collaborate with stakeholders to positively influence not only our
own sustainability performance, but also that of the wider communi-
ties in which we operate. For example, Vestas has been a driving force
in establishing the Sustainability Working Group in WindEurope1)

– consolidating best practice in the wind power industry and driving
improvements. As a first outcome, two public papers were published
in spring 2017 amalgamating insights on “blade waste” and “circular
economy”. Blade recycling was a core focus for the Group in 2019 and
advancing wind turbine recycling will be a priority going forward.

Working closely with political stakeholders is critical for driving the
market for wind energy. The energy industry is highly regulated, making
the ongoing dialogue we maintain with governments, political leaders,
civil servants, interest groups and non-governmental organisations all
over the world an incredibly valuable resource. We strive to be a valu-
able source of expertise and insight on the benefits and potential of
wind power, continuously engaging with policy makers in the regions
and countries where we operate to advocate for reforms and offer guid-
ance. Our ambition to build closer partnerships and support our stake-
holders is reflected in the Vestas materiality analysis.

Material issues
Understanding our stakeholders’ opinions and priorities enables better
decision making and ensures that we are both a successful company
and a responsible member of the community. We therefore engage
with internal and external stakeholders to define what matters to them.
This process has helped us to identify the sustainability issues that are
most material to Vestas.

A materiality analysis focuses on mapping topics and indicators that
reflect the organisation’s significant economic, environmental and
social impacts. Identifying material issues allows us to focus our sus-
tainability programmes on the areas that are most important to our
organisation and our stakeholders. The materiality analysis also influ-
ences how we report on sustainability issues. For example, we com-

ment on the most material issues in our Annual Report2) and provide
additional information and updates on Vestas.com.3)

We identify material issues through internal stakeholder consultation,
involving many parts of the organisation. To prioritise issues, we use
internal knowledge of stakeholder expectations, including Vestas sur-
veys, external stakeholder sustainability reports, consultant input and
global sustainability studies.

The materiality analysis is enhanced by consulting directly with exter-
nal stakeholders like customers and investors. This gives us additional
insight into their priorities and provides a useful platform for meaning-
ful dialogue.

In our latest materiality assessment from 2016, we identified a range
of sustainability issues, including Business Performance, Innovation,
Health & Safety, Product Environmental Performance and Local Com-
munity Development. A new materiality assessment is being planned.

Our stakeholders

1) Source: Wind Europe. Website. 2019. Available from: https://windeurope.org/
2) In the Sustainability Section of the Vestas Annual Report 2019
3) Source : Vestas. Sustainability Commitments. 2019: https://www.vestas.com/en/about/sustainability#!commitments

39   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

Reporting on the UN SDGs

SDG GOAL VESTAS’ CONTRIBUTIONS

Ensure access to affordable,
reliable, sustainable and
modern energy for all

• By the end of 2019, the company has collaborated with its closest stakeholders to install more than 71,400
wind turbines in 81 countries, across six regions.

• Vestas remains at the forefront of the transition towards affordable and clean energy – delivering between
30 and 50 units of energy back to society for every unit needed in the life cycle of a Vestas wind turbine.

Take urgent action to
combat climate change and
its impacts

• By the end of 2019, Vestas has cut its own product carbon footprint by a total of 27 percent.
• With 113 GW of installed wind energy, Vestas and its stakeholders have also disrupted the emission of

1.3 billion tonnes of CO2 along the way.

Ensure sustainable
consumption and
production patterns

• In its electricity consumption, Vestas has in 2019 sourced 82 percent of its electricity from renewable
sources.

Strengthen the means
of implementation and
revitalize the global
partner-ship for sustainable
development

• The announced participation of Vestas in the Getting to Zero Coalition, and its role as the Principal Partner of
the Mercedes-Benz EQ Formula E Team, exemplifies the commitment of Vestas in 2019 to take a leading role
in promoting electrification of the transport sector.

• Vestas has increased its focus on local partnerships to strengthen its CSR approach, and has in 2019 directly
collaborated with eight NGOs globally, with emphasis on activities in India, Mexico, and Senegal.

Ensure inclusive and
equitable quality education
and promote lifelong
learning opportunities for all

• In 2019, Vestas focused on the education and training of local stakeholders in a number of nations, including
Mexico. One of the initiatives was to train students in Tamaulipas to build a 350 W turbine to understand the
technology, and to benefit from renewable energy and a higher electricity capacity in the local area.

• Vestas prioritises attracting and training new talent, and – as an example – completed a two-year Graduate
Programme in 2019, which onboarded five male and six female graduates from seven different nationalities
and located in eight different locations in their first year at Vestas. Nine out of the 11 Graduates continued
employment in other positions.

Promote sustained,
inclusive and sustainable
economic growth, full and
productive employment and
decent work for all

• In 2019, Vestas continued its work to reduce the lost time injury rate per one million hours worked, achieving
an overall reduction of 20 percent.

• In 2019, Vestas worked to reduce the total recordable injury rate – but missed the target of 3.6 total
recordable injuries per one million hours worked. The rate at the end of 2019 was 3.9.

Vestas’ contribution to the UN Sustainable Development Goals in 2019

40   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

Sustainability highlights

2019 2018 2017 2016 2015

SOCIAL AND ENVIRONMENTAL KEY FIGURES
OCCUPATIONAL HEALTH & SAFETY

Total recordable injuries (number) 213 210 243 303 335

– of which lost time injuries (number) 67 80 92 82 56

– of which fatal injuries (number) 1 0 1 0 1

CONSUMPTION OF RESOURCES

Consumption of energy (GWh) 638 614 569 567 516

– of which renewable energy (GWh) 1) 258 211 204 215 199

– of which renewable electricity (GWh) 1) 227 178 175 186 173

Consumption of fresh water (1,000 m3) 473 470 454 428 427

WASTE DISPOSAL

Volume of waste (1,000 tonnes) 85 81 71 75 67

– of which collected for recycling (1,000 tonnes) 43 42 39 37 33

EMISSIONS

Direct emissions of CO2 (1,000 tonnes) 71 69 60 58 49

Indirect emissions of CO2 (1,000 tonnes) 1) 38 61 70 66 67

LOCAL COMMUNITY

Environmental accidents (number) 0 0 0 0 0

Breaches of internal inspection conditions (number) 0 0 0 1 0

EMPLOYEES

Average number of employees 24,964 24,221 22,504 21,625 18,986

Number of employees at the end of the period 25,542 24,648 23,303 21,824 20,507

SOCIAL AND ENVIRONMENTAL INDICATORS
OCCUPATIONAL HEALTH & SAFETY

Incidence of total recordable injuries per one million working hours 3.9 4.0 5.3 6.9 8.7

Incidence of lost time injuries per one million working hours 1.2 1.5 2.0 1.9 1.5

Absence due to illness among hourly-paid employees (%) 2.0 2.1 2.3 2.2 1.9

Absence due to illness among salaried employees (%) 1.0 1.1 1.2 1.2 1.1

PRODUCTS

CO2 savings over the lifetime of the MW produced and shipped
(million tonnes of CO2) 322 275 317 281 224

UTILISATION OF RESOURCES

Renewable energy (%) 1) 40 34 36 38 39

Renewable electricity for own activities (%) 1) 82 68 66 70 68

EMPLOYEES

Women in Board of Directors 2) and Executive Management at the end of
the period (%) 23 15 23 23 23

Women in leadership positions at the end of the period (%) 3) 19 19 19 19 18

1) Calculation changed to the effect that non-renewable electricity is no longer compensated with Vestas-owned wind power plants.
2) Only Board members elected by the general meeting are included.
3) Employees in leadership positions comprise managers, specialists, project managers, and above.

41   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

Notes to sustainability highlights

Basis for preparation of the statement
General reporting standards
The below description of accounting policies of social and environmen-
tal performance refers to the social and environmental key figures and
indicators presented on page 034.

All Vestas’ wholly owned companies are covered by the report. Newly
established companies are included from the time of production start
and for acquired companies from the time when coming under Vestas’
control. Companies are excluded from the reporting from the time when
they leave Vestas’ control.

Defining materiality
Vestas bases its materiality assessment on an analysis of significant
economic, environmental, and social impacts of Vestas’ activities. The
analysis is based on internal priorities as well as experience from dia-
logue with and direct involvement of customers, investors, policy mak-
ers, employees and media. The result of the analysis is incorporated in
Vestas’ COP.

Vestas has previously selected a number of social and environmen-
tal key figures that are relevant to understand Vestas’ development,
results and financial position. These key figures have been maintained
after the materiality assessment. The status of the key figures is moni-
tored closely and for relevant key indicators, specific targets have been
defined.

Change in accounting policies
The calculation of indirect CO2 emissions has been adjusted to follow
criteria for setting Science Based Targets for reducing CO2 emissions in
the value chain.

The calculation of renewable electricity and energy has been changed
to the effect that the consumption of non-renewable electricity is no
longer compensated with Vestas-owned wind farms.

Social performance
Occupational health and safety
Occupational health and safety is measured for all activities under the
organisational structure. Lost time injuries of all employees are stated
on the basis of registration of incidents that have caused at least one
workday of absence after the day of the injury. Total recordable injuries
include lost time injuries, restricted work injuries and medical treat-
ment injuries.

Injuries and working hours for externally supervised employees are
also included. The incidence of injuries is defined as the number of
lost time injuries including fatalities per one million working hours.
The number of working hours is measured on the basis of daily time
cards registered in the payroll system for hourly-paid employees and
prescribed working hours for salaried employees. For externally super-
vised employees, the injuries are reported by Vestas, and working hours
are reported by the external suppliers.

Absence due to illness does not include absence caused by lost time
injuries, maternity leave and child’s illness leave. Absence due to illness
is measured by means of registrations in the payroll system based on
daily time cards for hourly-paid employees and absence records for
salaried employees, respectively.

Employees
The number of employees is calculated as the number of full time
equivalents (FTE) with a direct contract with Vestas. Employee informa-
tion is determined on the basis of extracts from the company’s ordinary
registration systems with specification of nationality, gender and
leadership position. Employee indicators are calculated based on head
counts.

Environmental performance
Energy consumption, water consumption, waste generation and CO2
emission are reported on the basis of significance. All production
facilities are included as well as larger offices, warehouses and other
facilities ensuring a comprehensive and sufficient statement of these
environmental aspects.

Utilisation of resources
Electricity, gas and district heating are measured on the basis of quan-
tities consumed according to direct meter readings per site including
related administration. Consumption of electricity comprises electricity
purchased externally and consumption of production from own wind
turbines. Oil for heating is stated on the basis of external purchases
adjusted for inventories at the beginning and at the end of the period.
Fuel for transport has been recognised on the basis of supplier state-
ments. Electricity from renewable energy sources is calculated on the
basis of supplier statements. Only 100 percent renewable electricity is
counted as renewable electricity.

Renewable energy is energy generated from natural resources, which
are all naturally replenished – such as wind, sunlight, water and geo-
thermal heat. Nuclear power is not considered to be renewable energy.

The consumption of water is stated as measured consumption of fresh
water. Cooling water from streams, rivers, lakes, etc. that is solely used
for cooling and released to the stream after use without further con-
tamination than a higher temperature, is not included.

Waste disposal
Waste is stated on the basis of weight slips received from the waste
recipients for deliveries affected in the accounting period, apart from
a few types of waste and non-significant volumes which are estimated
on the basis of subscription arrangement and load. Waste disposal is
based on supplier statements.

Emissions of CO2

Direct emission of CO2 is calculated on the basis of determined
amounts of fuel for own transport and the direct consumption of oil and
gas, with the usage of standard factors published by the UK Depart-
ment for Environment, Food & Rural Affairs. Indirect emission of CO2
from consumption of electricity outside Europe is calculated , with the
usage of national grid emissions factors published by International
Energy Agency. Indirect CO2 emission from consumption of electricity
in Europe is calculated with residual mix emission factors from Asso-
ciation of Issuing Bodies. Indirect CO2 emission from district heating is
calculated with the usage of emission factor from the UK Department
for Environment, Food & Rural Affairs.

Local community
Environmental accidents are accidental releases of substance and
chemicals which are considered by Vestas to have a significant impact
on the environment. Breaches of internal inspection conditions are
stated as the conditions for which measurements are required, and
where measurements show breaches of stated conditions.

Products
CO2 savings from the produced and shipped MW are calculated on the
basis of a capacity factor of 30 percent of the produced and shipped
MW, an expected lifetime of 20 years of the produced and shipped MW,
and the latest updated standard factor from the International Energy
Agency of average CO2 emission for electricity in the world, at present
485 grams of CO2 per kWh.

42   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

What did you think of this report?

Do you have questions?
Reach out to us on: vestassustainablity@vestas.com

@

Social icon

Circle
Only use blue and/or white.

For more details check out our
Brand Guidelines.

Do you want to join us?
Discover our advertised employment positions on the
‘Career’ and ‘Job openings’ section of our corporate website.

Stay connected:
Want to get involved and stay up to date?

@vestas @vestas @vestas /vestas

43   The Vestas Sustainability Report 2019

C
O

N
T

E
N

T
S

IN
T

R
O

D
U

C
T

IO
N

T
H

E
 V

E
S

TA
S

 S
U

S
TA

IN
A

B
IL

IT
Y

 S
T

R
A

T
E

G
Y

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9

mailto:vestassustainablity%40vestas.com?subject=
https://www.facebook.com/vestas/
https://www.instagram.com/vestas/
https://twitter.com/vestas
https://www.youtube.com/vestas
https://www.facebook.com/vestas/
https://www.instagram.com/vestas/
https://twitter.com/vestas
https://www.youtube.com/vestas

 Vestas Wind Systems A/S

Hedeager 42 . 8200 Aarhus N . Denmark

Tel: +45 9730 0000 . Fax: +45 9730 0001

vestas@ vestas.com

 vestas.com

© Vestas 2020
This document was created by Vestas Wind Systems A/S and contains copyrighted material, trademarks and other proprietary information. All rights reserved. No part of the document may be reproduced

or copied in any form or by any means such as graphic, electronic or mechanical, including photocopying, taping or information storage and retrieval systems, without the prior written permission of Vestas

Wind Systems A/S. All specifications are for information only and are subject to change without notice. Vestas does not make any representations or extend any warranties, expressed or implied, as to the

adequacy or accuracy of this information.

 “ Thank you to all Vestas
employees across the
organisation for your hard
work. Our progress this
year would not have been
possible without your
passion, dedication, hard
work and collaboration.
Also, thank you to you for
reading the 2019 Vestas
Sustainability Report. Here’s
to another great year.”

Henrik Andersen
Group President & CEO

R
E

P
O

R
T

IN
G

 O
N

 O
U

R
 A

P
P

R
O

A
C

H
E

S

A
N

D
 O

U
R

 P
R

O
G

R
E

S
S

 IN
 2

0
1

9
C

O
N

T
E

N
T

S
IN

T
R

O
D

U
C

T
IO

N
T

H
E

 V
E

S
TA

S
 S

U
S

TA
IN

A
B

IL
IT

Y
 S

T
R

A
T

E
G

Y

