
2018
S U S TA I N A B I L I T Y R E P O R T

About this report

This report summarises TUI Group’s progress on the fourth
year of the Better Holidays, Better World strategy – reflecting
on successes and challenges, and performance data for the
2018 financial year (1st October 2017 to 30th September 2018),
unless otherwise stated.

The report is designed to be relevant to a wide audience, including em-
ployees, customers, and other stakeholder groups. As well as following our
strategic framework for 2015 – 2020, we’ve tried to respond to emerging
issues of material importance to our business and our stakeholders.

This report covers data and progress on activities from businesses owned or
controlled by TUI Group. Further information on our sustainability reporting
methodology can be found here. TUI Group’s 2018 UN Global Compact
Progress Report can also be found in this report.

Go online to find out more about TUI ’s sustainability initiatives

2

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

https://www.tuigroup.com/damfiles/default/tuigroup-15/de/nachhaltigkeit/berichterstattung-downloads/2018/non-financial-declaration-2018/TUI-Group-Non-financial-Declaration-Reporting-Methodology---FINAL-FY201718.pdf-6221f03a5650489516efc6c975d254e0.pdf
http://www.tui-sustainability.com

Contents

W E LCO M E

04	 Welcome from Fritz Joussen

05	 TUI at a glance

O U R A P P R OAC H

06	� Better Holidays, Better World Strategy

07	 Managing Sustainability

09	 Highlights for 2018

10	 Sustainable Development Goals

11	� TUI ’s Contribution to the goals

13	 Materiality

14	 Human rights

S T E P L I G H T LY

16	 Strategy progress

18	 Addressing climate change

19	 Aviation

24	 Cruise

29	 Ground operations

M A K E A D I F F E R E N C E

31	 Strategy progress

33	 Hotels

38	 Destinations

42	 Reducing plastic waste

45	 Customers

L E A D T H E WAY

49	 Strategy progress

51	 Innovation

53	 Educating the next generation

54	 TUI Care Foundation

C A R E M O R E

59	 Strategy progress

61	 Engagement

64	 Diversity

66	 People development

68	 Empowering colleagues

69	 Security, Health & Safety

G LO B A L CO M PAC T

71	 Progress report

R E P O R T N AV I G AT I O N

To help you navigate through this report, we have
created this PDF with links throughout. The con-
tents bar in the left margin allows you to see where
you are in the report (highlighted with blue text)
and allows you to move to another area.

The following icons work in a similar way to a website:

The following symbol in the text takes you to addi-
tional information outside the report:

TA B L E O F CO N T E N T S

S E A R C H

T E X T R E F E R E N C E

3

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

Welcome

Tourism has an enormous creative power that goes far beyond holidays. For
travellers, holidays are the most wonderful time of the year. This is what TUI‘s
70,000 employees work for. But that‘s not all: where there is investment in
tourism, income, education, infrastructure, medical care and much more are
also generated. The local population benefits directly from this. In emerging
and developing countries in particular, I experience again and again how tourism
opens up new perspectives for the local population.

As a leading tourism group, we want to continue to use our influence to initiate
sustainable change. Of course, this also includes protecting the environment
and the climate. Thanks to our investments in the latest technologies, we are
on the right track. Our airlines in the UK and Germany rank in 1st and 4th
place worldwide for airline carbon efficiency. TUI Group already has one of the
most modern cruise fleets on the seas, and we have further reduced CO2
emissions per cruise passenger night by around 12 percent from 2015 to 2018.
Furthermore, our Mein Schiff new building ships ordered last year will be
equipped with low-emission liquid gas engines. It is now important to expand
the infrastructure needed on land, in cities and in ports to support this tech-
nology so that it can be used in many parts of the world in the years to come.
Of the approximately 40,000 ships on the world‘s oceans, around 300 are
cruise ships. I am convinced that modern cruise ships in particular are the
source of innovations for the entire shipping industry that can lead to more
environmental and climate protection on the oceans.

Environmental protection is wider than carbon reduction. For instance, we are
experiencing just how great a threat plastic poses to our oceans. As a travel
company we are particularly sensitive to this. We have launched multiple ini-
tiatives in our hotels, offices, aircraft and on our cruise ships to reduce plastic.
To date, we have been able to remove 140 million single-use tems of plastic.
We will continue along this path.

The realisation of our sustainability ambitions is more successful where we
succeed in engaging our customers and local communities in holiday destina-
tions, and to this end our TUI Care Foundation is particularly instrumental.
With more than 30 live projects, it works to ensure that as many people as
possible in destinations benefit from tourism – for example through involve-
ment in nature conservation initiatives, in the education programs of the
TUI Academies, or by benefitting from our support for local entrepreneurs.
Education and training are the key to change and the first step towards a
better life for many young people and their families.

We make an active contribution to the transfer of knowledge and prosperity.
And we promote the exchange between cultures when people meet on journeys
and thus get to know the country and its people better. The world has
changed, in many places relationships and living together today are more
fragile and unstable. This is why the travel and tourism sector also offers
unique potential here.

Our goal as TUI is to continue to play a pioneering role in sustainability. We
want to use tourism‘s creative power to maximise the benefits of tourism. And at
the same time we will innovate to minimise the ecological footprint of travel.

Fritz Joussen
Chief Executive Officer TUI Group

»Tourism is much more than holidays.
Through education and training,
we make an active contribution to
improving the lives of people in
the holiday countries in the long term.«

4

W E LCO M E

04	� Welcome from
Fritz Joussen

05	 TUI at a glance

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

~150
AIRCRAFT

16

CRUISE SHIPS

380
HOTELS

Holiday

Experiences

27 M
CUSTOMERS

 21 million from European

source markets

Markets &

 A

irlin
es

115
DESTINATIONS

TUI at a glance

TUI is the world’s leading tourism group, comprising tour
operators, five airlines with around 150 aircraft, 16 cruise
liners, over 380 hotels and many destination management
companies. This integrated offering enables us to provide
our 27 million customers with unmatched holiday experi-
ences. Read more here

5

W E LCO M E

04	� Welcome from
Fritz Joussen

05	 TUI at a glance

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

https://www.tuigroup.com/en-en/about-us/about-tui-group

As the world’s leading tourism business, TUI Group is com-
mitted to making our sector more sustainable. Our Better
Holidays, Better World strategy is built around four core pil-
lars. These are areas where we aim to make a positive impact
to create change at scale – in our own operations, through
our value chain and customers, and across the wider industry
and beyond.

T U I V I S I O N

Discovering the world’s diversity, exploring new horizons, experiencing
foreign countries and cultures: travel broadens people’s minds. At TUI we
create unforgettable moments for our customers across the world and
make their dreams come true. We are mindful of the importance of travel
and tourism for many countries in the world and the people living there.
We partner with these countries and help shape their future – in a com-
mitted and sustainable manner. We, the 70,000 TUI employees. Think
Travel. Think TUI.

Better Holidays, Better World Strategy

T U I S U S TA I N A B I L I T Y S T R AT E G Y 2 0 15 – 2 0 2 0

Reducing the environmental impact of holidays
We will operate Europe’s most carbon-efficient airlines
and reduce the carbon intensity of our operations by 10 %

Creating positive change for people and communities
We will deliver 10 million ‘greener and fairer’ holidays
a year by 2020, enabling more people to share in the
benefits of tourism

Pioneering sustainable tourism across the world
We will invest € 10 million per year by 2020 to support
good causes and enhance the positive impacts of tourism,
using the TUI Care Foundation to support this work

Building the best place to work where people are
passionate about what they do
We will achieve a colleague engagement score of over
80 aligning us with the top 25 global companies

betterholidays
betterworld
TUI Sustainability Strategy 2020

Step
lightly

Make
a difference

Lead
the way

Care
more

6

W E LCO M E

O U R A P P R OAC H

06	� Better Holidays,
Better World Strategy

07	 Managing Sustainability

09	 Highlights for 2018

10	� Sustainable Development
Goals

11	� TUI ’s Contribution
to the goals

13	 Materiality

14	 Human rights

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

Sustainability at TUI

TUI is a listed company and is committed to its shareholders. How should
there be room for social and ecological objectives?
These are two sides of the same coin. I see a positive interaction, not a contradiction.
Awareness of the environment and sustainability is growing. Let‘s think of the
discussions about the use of plastics or the protection of the oceans. As aware-
ness grows, it also has an impact on our decisions as customers. We are therefore
successful if we include the expectations of all relevant stakeholder groups in our
decisions. These are our guests, our shareholders, our colleagues and the people
in holiday destinations. Our sustainability strategy „Better Holidays, Better
World“ is guided by this approach. Two examples: In 2017, 53 percent of our custom-
ers demanded that tour operators invest in ecological and social initiatives. In
2012, the figure was 39 percent. And in Northern Europe, around a third of our
customers want to make their travel plans even more sustainable in the future.
Sustainability is therefore increasingly relevant for the strategic positioning of a
company – for customers and shareholders as well as for employees who are
interested in TUI as an employer.

But the concept of sustainability is vague. What do customers expect in
concrete terms?
Sustainability is much more clearly defined today than it was ten years ago, the
standards are more precise and the results are more measurable. A group like TUI
therefore has a multi-year sustainability strategy that affects all business areas.
For example, when we order new aircraft or ships or build or renovate a hotel. This
already starts with the planning of a new hotel: can I operate solar systems like in
the Robinson Clubs in Agadir and Apulia, how is the palm garden designed to
reduce water consumption etc. In addition to ecological sustainability, TUI is
focusing strongly on social sustainability and customer demand for authenticity is
also growing. Many people want to get to know local products on holiday, immerse
themselves more in the culture and make contact with the local population. At the
same time, this also increases their sensitivity to local circumstances: What are
the training and working conditions like in tourism? Do people benefit from tour-
ists‘ expenses? What about waste disposal, energy efficiency and environmental
protection at the holiday resort? We take this responsibility very seriously and are
not only business partners for the holiday countries, but also see ourselves as a
real partner. In many countries TUI has been around for more than 50 years,
which is an enormously strong bond.

Can TUI meet these expectations?
TUI was the pioneer in the tourism industry in terms of the environment and
sustainability. We continue to set standards today. Over 80 per cent of TUI Hotels &
Resorts are certified to global sustainability standards. Over 9 million holidaymakers
have already spent their holidays in a certified hotel in 2018. We are working on
further increasing this figure. A second example is our excursions. The TUI Collection

excursions must meet sustainability criteria and, for example, protect the envi-
ronment or benefit the local population. In 2018, these excursions were booked
1.2 million times – up 15 per cent on 2017.

TUI cooperates with many hundreds of partners. What influence can you exert?
At TUI Group, we try to convince the partners in destinations of our approach. At
TUI we work together with our partners on sustainable tourism. We meet regularly
with political decision-makers in the destinations and with other stakeholders to
discuss and jointly develop our approach to sustainability. Hotel and excursion
partners are essential to achieve our sustainability goals locally. We work contin-
uously with them to set ambitious goals and then achieve them together.

In addition, with the TUI Care Foundation we are involved in 30 local projects in
25 countries worldwide. Let‘s take Crete as an example. There, the Foundation
supports around 200 small farmers in cultivating grapes and olives in a sustainable
way. They are also networked directly with the tourism sector so that they can sell
their products locally. We have developed a kind of cooperative for the many
small, local businesses. Each of them was too small to meet the needs of hotels
and restaurants. Now the local businesses are working together. After the positive
experiences in Greece, similar projects are running in Spain and Turkey. This creates
concrete opportunities, jobs and local employment. And with the TUI Academies,
the Foundation offers disadvantaged young people opportunities for vocational
training. Education and training are the key to a better life. This is very sustainable
for the local people in the holiday destination.

The current sustainability strategy extends to 2020. What will come next?
We started further planning in 2018 with a view to 2030. We first surveyed cus-
tomers, employees and financial markets as well as politicians, the media, NGOs,
scientists, shareholders and business partners. An initial analysis shows that
there are many expectations with regard to our focus on sustainability issues. In
the current year, we will formulate our strategy for 2020-2030 more concretely.
We want to remain the pioneer in this field for the tourism industry. This is what
the management and our 70,000 colleagues at TUI stand for.

THOMAS ELLERBECK

Member of the Group
Executive Committee

(Group Corporate &
External Affairs)

TUI Group
Chairman of the Board,
TUI Care Foundation

7

W E LCO M E

O U R A P P R OAC H

06	� Better Holidays,
Better World Strategy

07	 Managing Sustainability

09	 Highlights for 2018

10	� Sustainable Development
Goals

11	� TUI ’s Contribution
to the goals

13	 Materiality

14	 Human rights

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

M A N AG I N G S U S TA I N A B I L I T Y

Across TUI Group dedicated and experienced sustainability professionals
work in close collaboration with senior management at Group and at divi-
sional level to help ensure that TUI’s business and sustainability strategies
are aligned. Our sustainability colleagues’ role is to drive uptake of more
sustainable business practices across the TUI Group and along its supply
chain, and to advise the TUI Care Foundation on destination project pro-
posals and implementation.

S U S TA I N A B I L I T Y I N D I C E S A N D AWA R D S

TUI AG is represented in the sustainability index FTSE4Good and on the
Ethibel Sustainability Index (ESI) Excellence Europe. In 2019 TUI was in-
cluded in the RobecoSam Sustainability Yearbook with a ‘Bronze Class’
distinction. TUI was also recognised in the leadership band by CDP in the
2018 Climate Change assessment.

Throughout the year TUI companies have been recognized by a variety of
awards. Read more here.

G R O U P S U S TA I N A B I L I T Y

N E T WO R K

Sustainability Managers
at head office, source
markets and divisions:

developing and coordinating
sustainability strategy and

specific working groups

D I V I S I O N A L B OA R D S

Regular update presen
tations to Source Market,
Tourism, Hotel & Airline

boards

R I S K OV E R S I G H T

CO M M I T T E E

Annual update to this com-
mittee and meetings with
Group Risk Department at
regular intervals to review

risk register

G R O U P E X E C U T I V E CO M M I T T E E

Minimum twice yearly agenda slot and update report

» This is the 4th annual progress report against our 2015–2020 Better
Holidays, Better World sustainability strategy, and it is gratifying to see
how the targets we set ourselves back in 2015 continue to inspire col-
leagues to drive change and further embed sustainability into ‘business as
usual’, as well as to rally in support of the TUI Care Foundation. We aspire
to lead the leisure travel sector in sustainability, and in 2018 TUI Group
was once again awarded with a long list of awards and accolades indicating
we are on track in this respect.

However, whilst we work hard to realise our sustainability goals, the chal-
lenges posed to the world by climate change and biodiversity loss grow
clearer and greater. And whilst countries around the world clamour for the
social and economic benefits that tourism brings, there are also some des-
tination residents who blame tourism’s success for depleting their standard
of living, the so-called ‘over-tourism’ effect. We remain live to these issues.
We work closely with governments and authorities to plan our programmes,
making long-term commitments to their economies, developing strong re-
lationships and projects with suppliers and other stakeholders in destina-
tions, and operating only with licenced accommodation and tourism service
providers. We are constantly investing in new technologies, techniques and
training to reduce our direct environment impacts and that of our suppliers.

At the same time as focusing efforts on our ‘Better Holidays, Better World’
commitments during the final two years of our strategy’s timeframe, we are
starting to look beyond 2020 – to scope a vision of the world in 2030 and the
role of tourism and TUI within it. We are already aware that to future-proof
our business and our industry, current efforts will need to be maintained
and indeed increased to meet the challenges of the coming decade. «

JANE ASHTON

Director of Sustainability,
TUI Group

8

W E LCO M E

O U R A P P R OAC H

06	� Better Holidays,
Better World Strategy

07	 Managing Sustainability

09	 Highlights for 2018

10	� Sustainable Development
Goals

11	� TUI ’s Contribution
to the goals

13	 Materiality

14	 Human rights

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

https://www.tuigroup.com/en-en/responsibility/sustainable-investment

9.2 M 

‘Greener and fairer’ TUI holidays
delivered in hotels with sustainability
certifications

81 % 

Of hotels owned by TUI Group
had sustainability certifications

1,177,000

TUI Collection excursions
with sustainability at their heart

Of managerial positions are held
by women

Building the best place to work with
a colleague engagement score of 76

Of eligible colleagues participated
in our employee share programme
in 2018

14 %

34 %

76 

TUI Airways and TUI fly Germany
ranked #1 & #4 most carbon-
efficient airlines globally
(In the 2018 atmosfair Airline Index)

TUI’s airlines are 19 % more
carbon-efficient than the average
of the six largest European airlines

Reduction in CO2 emissions
per cruise passenger night com-
pared with 2015

19 % 

1 4

11.7 % 

TUI Care Foundation projects
active in 25 destinations

Invested to enhance the positive
impacts of tourism

Solar panels installed at Robinson
Club Apulia in Italy – one of the
largest hotel solar systems in Europe

3,280

>30 

€ 7.8 M 

Highlights for 2018

step
lightly

make
a difference

lead
the way

care
more

9

W E LCO M E

O U R A P P R OAC H

06	� Better Holidays,
Better World Strategy

07	 Managing Sustainability

09	 Highlights for 2018

10	� Sustainable Development
Goals

11	� TUI ’s Contribution
to the goals

13	 Materiality

14	 Human rights

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

Launched in 2015, the UN Sustainable Development
Goals (SDGs) provide a ‘big picture’ way to view the material
impact of our activities, and a benchmark to assess the
relevance of our initiatives. The goals were a factor in the
development of the TUI Care Foundation – our primary
platform for funding destination initiatives – and will inform
our strategy going forwards.

TO U R I S M A N D T H E S D G S

The tourism value chain connects closely with many sectors and through
these industries we have the opportunity to accelerate progress towards all
17 SDGs, however three goals focus in particular on sustainable tourism –
SDG 8 on decent work and economic growth, SDG 12 on responsible
consumption and production, and SDG 14 on life below water.

L E A D E R S H I P O P P O R T U N I T Y

TUI Group is committed to make our sector more sustainable and support
the UN Sustainable Development Goals. As a global operator and the world’s
leading tourism business, we can drive change for the better – we also have
a responsibility to tackle shared global challenges like climate change.

Our Better Holidays, Better World strategy aims to address key industry
challenges and maximise our positive impact. It is built around four core
pillars where we aim to create change at scale – in our own operations,
through our value chain and customers, and across the wider industry and
beyond.

In line with our strategy, we have chosen to focus on seven goals where we
feel TUI can make a meaningful contribution.

Sustainable Development Goals

T U I ’ S S U S TA I N A B I L I T Y S T R AT E G Y 2 0 15 – 2 0 2 0

Step
lightly

Make
a difference

Lead
the way

Care
more

Reducing the
environmental impact
of holidays

Creating positive
change for people and
communities

Pioneering sustainable
tourism across the world

Building the best place
to work where people are
passionate about what
they do

betterholidays
betterworld
TUI Sustainability Strategy 2020

TUI’s contribution
to the SDGs

S D G‘ S

Linking the SDGs and
TUI‘s sustainability strategy

10

W E LCO M E

O U R A P P R OAC H

06	� Better Holidays,
Better World Strategy

07	 Managing Sustainability

09	 Highlights for 2018

10	� Sustainable Development
Goals

11	� TUI ’s Contribution
to the goals

13	 Materiality

14	 Human rights

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

https://www.un.org/sustainabledevelopment/sustainable-development-goals/
https://www.un.org/sustainabledevelopment/sustainable-development-goals/

TUI’s Contribution to the Goals

TUI Group is committed to training
and people development with vari-
ous programmes in place across the
Group. By 2020, TUI UK will have
2000 new apprenticeships, in addi-
tion to 500 positions each year at
TUI Germany and over 250 in the
Netherlands and Belgium

We support education institutions
so that young people and tourism
students gain a real understanding
of sustainable tourism. Our Better
World Detective programme, for
example, has been rolled out to
60,000 students since it was devel-
oped (p53)

TUI Care Foundation aims to em-
power 10,000 careers through the
TUI ACADEMY programme, with
academies either set up/or in the
process of being set up in the Do-
minican Republic, Namibia, Tanzania,
Vietnam, Morocco and Greece (p55)

We aim to operate Europe’s most
carbon-efficient airlines by 2020,
with TUI Airways and TUI fly in Ger-
many ranked #1 and #4 most car-
bon-efficient airlines in the world by
the atmosfair global index (p21)

We have carbon improvement tar-
gets in place for our airlines, cruise,
hotels, ground transport, shops and
offices (p16)

We are investing in new technology
to drive energy efficiency such as
TUI Cruise’s new build ships (p24)

A number of our hotels are investing
in renewable energy, such as Robin-
son Club Apulia installing one of Eu-
rope’s largest solar panel systems
for hotels in 2018 (p51)

TUI Group employs 70,000 people
in over 115 destinations. Our opera-
tions contribute to significant direct
and indirect job creation (p61)

The core focus of our Global
Employment Statement is fair and
respectful treatment of employees

Through our Employee Code of
Conduct (  Integrity Passport) we
uphold the principles of the UN
Global Compact

Our Supplier Code of Conduct
sets out the minimum standards we
expect from suppliers – including
on modern slavery, child labour and
decent working conditions

TUI Care Foundation aims to enhance
10,000 local livelihoods through the
TUI CARES programme (p57)

We aim to deliver 10 million greener
and fairer holidays a year by 2020,
taking customers to hotels with
credible sustainability certifications
(9.2 million delivered in 2018). Over
80 % of TUI’s owned hotels held
sustainability certifications in 2018
(p33)

We are making our holiday offerings
more sustainable – we delivered
nearly 1.2 million TUI Collection ex-
cursions with sustainability at their
heart in 2018 (up by 15 %) (p39)

TUI is collaborating with UN Environ-
ment on the One planet travel with
care network (p34)

Through the TUI Care Foundation
we are supporting sustainable agri-
culture projects linked to tourism in
Greece, Lanzarote, Turkey and
Mainland Spain (p57)

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

Ensure access to affordable, reli-
able, sustainable and modern en-
ergy for all

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

Ensure sustainable consumption
and production patterns

G OA L S

CO N T R I B U T I O N S

11

W E LCO M E

O U R A P P R OAC H

06	� Better Holidays,
Better World Strategy

07	 Managing Sustainability

09	 Highlights for 2018

10	� Sustainable Development
Goals

11	� TUI ’s Contribution
to the goals

13	 Materiality

14	 Human rights

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

https://www.tuigroup.com/damfiles/default/tuigroup-15/de/medien/PDF-Pressemitteilungen/TUI_GES_181127.pdf-14d733edbb5e422cf92b7be990f69f19.pdf
https://www.tuigroup.com/damfiles/default/tuigroup-15/de/medien/PDF-Pressemitteilungen/TUI_GES_181127.pdf-14d733edbb5e422cf92b7be990f69f19.pdf
https://www.tuigroup.com/damfiles/default/tuigroup-15/de/ueber-uns/compliance/integrity-passport/code_of_conduct_tui_gb-9c4ce9364a36ae78e7a0899c14087efe.pdf
https://www.tuigroup.com/en-en/about-us/compliance/suppliers_code_of_conduct

As operators of aircraft, cruise ships
and hotels, our climate impact is
significant. We mitigate this through
efficiency and renewable energy
measures (see SDG 7), and by sup-
porting adaptation and resilience in
our destinations (p17)

In the Philippines we are enhancing
climate change resilience with train-
ing on sustainable farming and fish-
ing for 2,200 families from two vul-
nerable communities. We are also
planting 35 tree nurseries, reforest-
ing mangroves, and developing ad-
aptation plans with municipalities.

 More here

In Mexico with Rainforest Alliance
we are engaging young generations
to protect biodiversity in the Riviera
Maya through a teacher training
program estimated to reach 600
teachers and 6,000 students (p55)

TUI Cruise ships use exhaust gas
systems (scrubbers) to minimise
pollution and protect the marine en-
vironment (p24)

Over the last five years we have or-
ganised over 250 beach cleans
across 300 km of coastline with over
6,600 people participating (p68)

We are working to reduce single-use
plastics. Through recent initiatives
over 140 million pieces of single-use
plastic have been removed from our
operations and we aim to increase
this to 250 million by 2020 (p42)

Through the TUI Care Foundation
programmes, we aim to protect over
1 million turtles by 2020 (p56)

To make ‘Better Holidays, Better
World’ a reality and effect change at
scale, we collaborate with custom-
ers, suppliers, educational and train-
ing establishments, governments
and UN organisations all around
the world

TUI is represented on the board of
the GSTC, Travelife, Green Star,
Futouris and The Travel Foundation

TUI Care Foundation is working
with a wide range of international
and local partners in destinations
around the world such as PLAN In-
ternational to help empower young
women through the TUI ACADEMY
programme and a partnership with
UNICEF to support emergency re-
lief and education for the most vul-
nerable children and their families
when a disaster strikes in holiday
destinations (p55)

Take urgent action to combat
climate change and its impacts

Conserve and sustainably use
the oceans, seas and marine
resources for sustainable devel-
opment

Strengthen the means of imple-
mentation and revitalize the
global partnership for sustainable
development

G OA L S

CO N T R I B U T I O N S

12

W E LCO M E

O U R A P P R OAC H

06	� Better Holidays,
Better World Strategy

07	 Managing Sustainability

09	 Highlights for 2018

10	� Sustainable Development
Goals

11	� TUI ’s Contribution
to the goals

13	 Materiality

14	 Human rights

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

https://www.tuicarefoundation.com/damfiles/default/PR-Philippines-TUI-Care-Foundation_.pdf-7646b4cce315a3cf594b11b5c2fa648b.pdf

Materiality

During 2018, TUI Group conducted a formal materiality
assessment with support from an expert third party. An
analysis of TUI’s impacts on nature and society across the
value chain was undertaken and a list of key sustainability
issues was developed. Within the framework of this impact
analysis, the tourism value chain was examined using an
input-output analysis. The indicators used were external
costs for the environmental impacts and risk hours for the
social risks.

Using qualitative and quantitative methods, stakeholder groups were invited
to prioritise these sustainability issues in an online questionnaire. Around
2,800 participants took part in the survey, from across the following
stakeholder groups:

•	 Customers
•	 Employees
•	 Financial markets
•	 Media

•	 Non-Governmental
Organisations

•	 Politics
•	 Science

•	 Shareholders
•	 Suppliers / Business

Partners

To determine the business relevance of these sustainability issues, a survey
of the company’s management was also carried out.

The results were used to create a materiality matrix.

The graph shows the major areas where TUI’s stakeholders expect to see
ongoing commitment and engagement.

Priority aspects of high relevance to the business and our stakeholders
include:
•	 resource efficiency / waste (i.e. reducing plastic waste, efficient use of

water and energy)
•	 child protection (i.e. protecting vulnerable children in destinations)
•	 local value creation & communities (i.e. helping communities and local

businesses to benefit from tourism development)
•	 emissions (i. e. strategically managing carbon footprint and implementing

actions to reduce other emissions)

In view of the high material importance of these key aspects to our business
and our stakeholders, we will be extending and expanding our commitments
in these areas.

The assessment findings will also be addressed by senior management
and, along with the SDGs, will help to inform development of TUI’s sus-
tainability strategy beyond 2020.

Stakeholder Survey

S
T

A
K

E
H

O
L

D
E

R
 P

E
R

S
P

E
C

T
IV

E
 R

E
L

E
V

A
N

C
E

 &
 I

M
P

A
C

T

BUSINESS PERSPECTIVE RELEVANCE

1
2

3
4

5

6
7

8
9

10

11

Low Medium High

Lo
w

M
ed

iu
m

H
ig

h

1	� Resource efficiency, sustainable
procurement

2	 Child protection
3	� Local value creation & communities
4	 Emissions & pollution
5	 Forced labour

6	 �Creating more sustainable
holidays & engaging customers

7	 Fair business conduct
8	 Customer well-being
9	 Crisis management
10	� Colleague working environment
11	 Animal welfare & biodiversity

13

W E LCO M E

O U R A P P R OAC H

06	� Better Holidays,
Better World Strategy

07	 Managing Sustainability

09	 Highlights for 2018

10	� Sustainable Development
Goals

11	� TUI ’s Contribution
to the goals

13	 Materiality

14	 Human rights

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

Human rights

TUI Group respects all internationally proclaimed human
rights as specified in the International Bill of Human Rights
and expects the same of our suppliers and business part-
ners. Modern slavery and its components of forced labour
and human trafficking are of particular concern given their
egregious nature and increasing prevalence.

	� Modern Slavery Act Statement

In accordance with applicable law, conventions and regulation TUI is com-
mitted to respecting human rights throughout its worldwide operations.
We have a number of policies and initiatives in place to monitor, identify,
mitigate and prevent human rights impacts in line with the UN Guiding
Principles on Business and Human Rights, and will take remedial action
where necessary.

In September 2014, TUI signed up to the UN Global Compact, committing
the Group to 10 universally accepted principles in the areas of human
rights, labour, environment and anticorruption. In 2012, TUI signed the UN
World Tourism Organisation’s (UNWTO) Global Code of Ethics – further
underlining our commitment to respecting human rights.

We have a working group on human rights, drawing on senior management
from major departments across our business to help with the continuous
process of analysing potential human rights risks. We also sit on the
Boards of the Global Sustainable Tourism Council (GSTC) and Travelife,
both of which are addressing these issues through sustainability certification
standards.

TUI Group has a number of policies and procurement processes in place
focused on the prevention of human rights violations and modern slavery.

•	 The Employee Code of Conduct commits us to respect and observe
human rights. TUI Group employees are also encouraged to report any
wrongdoing to the ’Speak Up’ Line.

•	 The Supplier Code of Conduct sets out the minimum standards we expect
from suppliers. The code includes guidance on human rights and labour
laws, bribery and corruption, environmental impacts and support for local
communities.

•	 We have incorporated environmental and social requirements into
contracts for our accommodation suppliers as well as other areas of
procurement.

We require our hotel suppliers to implement credible sustainability third
party certifications recognised or accredited by the Global Sustainable
Tourism Council (GSTC). Schemes accredited and / or recognised by GSTC
mandate the highest standards of human rights, child protection and social
welfare in the tourism industry. The number of TUI customers staying in a
hotel certified to a GSTC-recognised standard grew to 9.2 million and the
number of hotels with certification grew to 1,520.

A key focus is raising awareness of human rights across our business. In
2018 we continued to roll out bespoke training sessions and material on
modern slavery, including a modern slavery video.

Over 4,600 TUI Destination Experiences colleagues completed child
protection training in 2018. An e-learning module on modern slavery was
developed and cascaded by Destination Experiences in 2018 and over
82 % of customer-facing colleagues have completed it. Airline crew in the
UK and Nordics receive Vulnerable Children & Trafficking Training during
their inductions, where they learn about how to spot trafficking and what
to do. Other TUI airlines are in the process of rolling out similar trainings.

TUI Group supports a number of projects and partnerships to protect
human rights in our destinations. We raise awareness of modern slavery at
TUI hotel partner conferences and support Travelife with road shows. We
co-organised hotelier seminars in Thailand with Travelife in April 2018 to
discuss modern slavery and influence more hotels to reach sustainability
certification standards.

TUI Care Foundation supports a number of projects which protect human
rights. In 2018 the Foundation expanded the TUI Academy programme by
launching one in Hue, Vietnam. The project is providing education and
training to help young vulnerable street workers improve their lives,
including providing 350 young people with vocational training. Some 180
street workers will take part in hospitality training in a social enterprise
training restaurant being set up in Hue city.14

W E LCO M E

O U R A P P R OAC H

06	� Better Holidays,
Better World Strategy

07	 Managing Sustainability

09	 Highlights for 2018

10	� Sustainable Development
Goals

11	� TUI ’s Contribution
to the goals

13	 Materiality

14	 Human rights

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

http://www.tuigroup.com/en-en/sustainability/msa

Reducing the environmental impact of holidays
A healthy planet and a healthy travel and tourism
industry go hand-in-hand. That’s why conserving
natural resources and mitigating negative environ-
mental impacts are vital to our business. We are
committed to continuously reducing the environ-
mental impact of our holidays, with an ambition to
operate Europe’s most carbon-efficient airlines and
reduce the carbon intensity of our operations by
10 % by 2020.

step
lightly

15

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

16	 Strategy progress

18	 Addressing climate change

19	 Aviation

24	 Cruise

29	 Ground operations

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

step
lightly

Reducing Environmental Impact

A M B I T I O N BY 2 0 2 0

We will operate Europe’s most
carbon-efficient airlines and reduce
the carbon intensity of our opera-
tions by 10 % by 2020
As measured in terms of TUI Airlines’ average grams of carbon emitted per revenue passenger
kilometre (g CO2 / rpk), benchmarked against industry data, independent rankings, and carbon
intensity metrics from our cruise and ground operations (TUI Hotels & Resorts and ground
transport).

P R O G R E S S I N 2 0 18

TUI Airlines’ carbon emissions were 66.7g per revenue passenger kilometre (g CO2 / rpk)
in 2018 – a 1.3 % reduction since 2014, our baseline year. In the 2018 atmosfair Airline Index,
TUI Airways (in the UK) and TUI fly Germany were independently ranked #1 and #4, respec-
tively, as the most carbon-efficient airlines globally.

T U I ’ S CO N T R I B U T I O N TO T H E S D G S

TUI Airways and TUI fly Germany ranked
#1 & #4 most carbon-efficient airlines
globally (In the 2018 atmosfair Airline Index)

TUI’s airlines are 19 % more
carbon-efficient than the average of
the six largest European airlines

Reduction in CO2 emissions per cruise
passenger night compared with 2015

19 % 

1 4

11.7 % 

16

step
lightly

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

16	 Strategy progress

18	 Addressing climate change

19	 Aviation

24	 Cruise

29	 Ground operations

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

H OW W E A R E D O I N G AG A I N S T O U R 2 0 2 0 CO M M I T M E N T S

AV I AT I O N C R U I S E G R O U N D O P E R AT I O N S

 	 We will reduce TUI Airlines’ carbon
emissions per passenger km by 10 %.
In 2018 carbon emissions per passenger km
were 66.7 g CO2, a decrease of 0.1 % compared
with 2017 and a reduction of 1.3 % compared
with the 2014 baseline.

 	 All TUI’s airlines will be ISO 14001 cer-
tified.
All five tour operator airlines maintained their
ISO 14001 certification, now to the latest 2015
standard.

 	 Our airlines will source food, beverages
and other supplies responsibly.
Following the completion of a responsible
sourcing review, we are in the process of set-
ting targets.

 	 We will segregate cabin waste and work
with destination airports to improve waste
management and recycling.
All of our airlines continue to sort cabin waste for
recycling. We aspire to drive best practice, the
waste segregation programme at Schiphol Airport
in Amsterdam, which TUI was an implementation
partner, has been extended to include Eindhoven
Airport in 2018.

 	 We will reduce carbon emissions per
cruise passenger night by 10 %.
In 2018, carbon emissions per cruise passenger
night were 101 kg CO2, a 6.5 % reduction com-
pared with 2017 (108 kg) and an 11.7 % reduc-
tion compared to the 2015 baseline (114 kg).

 	 All TUI cruise ships will be covered by
ISO 14001 certification.
In 2018, all 16 of TUI’s cruise ships were cov-
ered by ISO 14001 certification.

 	 Our cruise operations will make im-
provements in water consumption, waste
management, and sulphur and nitrogen
emissions.
Fresh water consumption per guest night de-
creased by 32 % from 162 litres in 2017 to 110
litres in 2018 across the entire fleet. In addition,
waste production per guest night reduced by
14 % from 14.7 litres in 2017 to 12.7 litres in
2018. TUI Cruises reduced sulphur by 36.7 %
and nitrogen by 12.0 % on an intensity basis.

 	 We will reduce carbon emissions from
our offices, retail shops and brochures by
20 %.
Carbon emissions from approximately 50 major
offices totalled 17,113 tonnes of CO2; 1,600 re-
tail shops generated 9,082 tonnes of CO2 and
5,107 tonnes of CO2 resulted from brochure
production. This in total reflects a 9.3 % reduc-
tion compared with 2017 and a 17 % reduction
against the 2015 baseline.

 	 Our hotels will reduce carbon emissions
per guest night by 10 %.
In 2018, average carbon emissions per guest
night from TUI Hotels & Resorts was 9.4 kg of
CO2, a 1.4 % increase compared with 2017
(9.2 kg) but still a 5.8 % reduction compared to
the 2015 baseline (9.9 kg).

 	 Our ground transport fleet will reduce
carbon emissions per passenger kilometre
by 10 %.
In 2018, carbon emissions from our coach trans-
port companies were on average 24.3 g of CO2
per passenger kilometre, a 2.3 % increase com-
pared with 2017 (23.8 g) but still an 8.8 % reduc-
tion compared to the 2015 baseline (26.7 g).

	 On target

 	 More focus needed

	 Behind target

17

step
lightly

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

16	 Strategy progress

18	 Addressing climate change

19	 Aviation

24	 Cruise

29	 Ground operations

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

Addressing climate
change

T H E C L I M AT E C H A N G E C H A L L E N G E

In December 2018, world leaders at COP24 in Poland agreed on rules for
implementing the 2015 Paris Agreement on climate change, which aims to
limit a rise in average world temperatures to “well below” 2°C above
pre-industrial levels.

Rising to that challenge demands unprecedented changes: the October 2018
report of the International Panel on Climate Change (IPCC) found that
limiting global warming to 1.5°C would require “rapid and far-reaching”
transitions in land, energy, industry, buildings, transport and cities.

The private sector has a decisive role to play in this transition towards an
energy-efficient, lower-carbon future and, as a sector leader, TUI has a
responsibility to play its part.

Tourism constitutes a growing part of the world’s greenhouse gas emis-
sions. Together, travel and tourism contribute some 5 %* of global carbon
emissions, with half arising from aviation. Quality holiday experiences
depend on beautiful, biodiverse destinations, thriving communities, stable
weather systems and customer comfort – all of which are at risk from
climate change. A reduction in global carbon emissions is therefore essen-
tial for our industry.

TUI’s ‘Step lightly’ strategy aims to reduce the environmental intensity of
our operations and sets clear stretch targets to reduce carbon emissions
across aviation, cruise, hotels, offices, retail shops and ground transport.

Across the business, TUI has deployed specific carbon reduction initiatives
– from airline and cruise fuel programmes, to retail energy savings and
reducing printed brochures. Managing our carbon footprint benefits the
bottom line; in total these initiatives have saved the Group € 78 million
between 2012 and 2018**.

*		 Climate Change and Tourism: Responding to Global Challenges – UNEP
**	� an approximate figure for savings that have been tracked, gross of any upfront

investments required, part of previously identified cost savings.

A N A - G R A D E C L I M AT E R E P O R T

Since 2015, TUI Group has been annually awarded an A or an A- grade
from CDP Climate Change, the non-profit global environmental disclosure
platform, for the quality of its disclosure and its actions taken on climate
change. This annual voluntary carbon disclosure provides information on
TUI Group’s carbon performance, management programmes, climate
change risks and low-carbon opportunities.

	 View our CDP reports here.

CO R S I A

TUI supports the principle of a mechanism to deliver a net reduction in
global carbon emissions from aviation. To this end the Carbon Offsetting
and Reduction Scheme for International Aviation (CORSIA) has been
developed, a scheme integral to the industry’s strategy to achieve carbon-
neutral growth from 2020 onwards. From January 2019, all TUI airlines
must monitor and record all international flights as per their Emission
Monitoring Plan, and are required to submit their first verified Emissions
Report covering the 2019 period by May 2020.

C A R B O N F O OT P R I N T

In the 2018 financial year, TUI Group’s total carbon emissions increased by
4.8 %, primarily due to growth in its Airline & Aviation sector. The increase
in absolute carbon emissions for hotels is driven by the expansion of TUI’s
hotel portfolio. Carbon emissions within cruises increased by 4.3 % due to
the launch of the new Mein Schiff 1 (operated by TUI Cruises) and the first
full-year reporting of Mein Schiff 6. Emissions from offices and retail
shops significantly declined, largely due to energy efficiency initiatives in
the UK and Germany. Emissions from ground transport increased as a
result of additional utilisation of our owned fleet.

TUI Group’s Carbon Footprint (CO2)

tons 2018 2017 Var. %

Airlines & Aviation 6,393,342 6,115,492 + 4.5

Cruises 850,335 815,582 + 4.3

Hotels 554,666 507,230 + 9.4

Major premises / shops 26,195 29,511 – 11.2

Ground transport 16,782 15,388 + 9.1

Scope 3 (Other) 78,852 73,254 + 7.6

Group 7,920,172 7,556,457 + 4.818

step
lightly

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

16	 Strategy progress

18	 Addressing climate change

19	 Aviation

24	 Cruise

29	 Ground operations

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

https://www.tuigroup.com/en-en/sustainability/reporting-downloads

Aviation

Commitment by 2020
We will drive environmental improvements across our
aviation operations

TUI Airlines comprise one of Europe’s largest fleets, with some 150 aircraft
flying 14 million customers per year (27 million sectors). We have five tour
operator airlines and also operate Corsair, a scheduled airline*. With our
aircraft responsible for more than 80 % of TUI’s carbon footprint, our
efforts to ‘Step lightly’ in this area present challenges, but are also our
biggest opportunity for positive change.

TUI Airlines are already ranked among the most carbon-efficient in the
world** and we have reduced our carbon intensity over the past decade by
nearly 12 %. Future reductions become more challenging with each
efficiency improvement. With efficiency measures and fleet renewal, we
expect to make steady progress over the next few years but acknowledge
that achieving our ambition to reduce our operational carbon intensity by
10 % by 2020 will be a challenge.

In 2018, carbon emissions per passenger kilometre were 66.7 g CO2, a
decrease of 0.1 % from 2017 and a reduction of 1.3 % against our 2014
baseline. As a scheduled long-haul operator, Corsair International’s pay-
load consists of both passengers and cargo. Cargo transportation results
in higher fuel burn and carbon emissions, evident in Corsair’s carbon
intensity performance (Corsair airline sale announced in March 2019).
The carbon efficiency performance of TUI fly Germany also declined in 2018
partly due to the fleet expansion associated with Air Berlin’s insolvency.

Going forward we will achieve further improvements through a renewed
focus on efficiency measures, and by taking delivery of new, more efficient
aircraft such as Boeing 787 Dreamliners and 737-8 MAX aircraft. By the end
of FY 2020 TUI’s airlines are scheduled to operate 19 Boeing 787 Dream-
liners and 39 Boeing 737-8 MAX aircraft.

*		 Sale of Corsair announced in March 2019
**	 2018 atmosfair Airline Index

A R E F U E L L E D E N V I R O N M E N T T E A M

In December 2018, TUI Aviation announced a new organisational model
designed to create stronger co-operation between TUI’s tour operator
airlines. The ‘Fuel’ and ‘Environment’ teams work in close partnership to
drive best practice in fuel and environmental management. These teams
drive initiatives and projects to achieve the TUI Group sustainability objec-
tives. The latest performance developments and updates are regularly
presented to the TUI Aviation Board so appropriate measures can be taken.

F U L LY C E R T I F I E D

In 2018, each of our five tour operator airlines (based in the UK, Germany,
Netherlands, Nordics and Belgium) maintained their ISO 14001 environ-
ment management certification and all airlines were certified to the latest
version of the standard ISO 14001:2015. TUI fly Germany is also registered
in the EU Eco-Management and Audit Scheme (EMAS).

TUI Airlines – Fuel consumption and CO2 emissions

 2018 2017 Var. %

Specific fuel consumption l / 100 rpk* 2.65 2.65 – 0.1

Carbon dioxide (CO2) – total t 5,860,431 5,571,719 + 5.2

Carbon dioxide (CO2) – specific kg / 100 rpk* 6.67 6.67 – 0.1

*		 rpk = revenue passenger kilometer
**	 Sale of Corsair announced in March 2019

TUI Airlines – Carbon intensity

2018 2017 Var. % g CO2e /

 rpk*

TUI Airline fleet g CO2 / rpk* 66.7 66.7 – 0.1 67.3

TUI Airways g CO2 / rpk* 63.6 63.4 + 0.2 64.2

TUI fly Belgium g CO2 / rpk* 70.0 71.5 – 2.2 70.7

TUI fly Germany g CO2 / rpk* 64.7 63.5 + 1.9 65.4

TUI fly Netherlands g CO2 / rpk* 64.0 65.2 – 1.8 64.7

TUI fly Nordic g CO2 / rpk* 58.2 61.3 – 5.3 58.8

Corsair International** g CO2 / rpk* 84.9 84.3 + 0.8 85.8

19

step
lightly

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

16	 Strategy progress

18	 Addressing climate change

19	 Aviation

24	 Cruise

29	 Ground operations

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

F L E E T R E N E WA L

TUI Group started to take delivery of the new, more efficient Boeing 737
MAX aircraft in January 2018. The planes are 15 % more fuel-efficient
than the 737 NG aircraft, outperforming the manufacturer’s expected
14 %. The aircraft’s engine and aerodynamic design, such as advanced
technology winglets, are key to its superior fuel efficiency. The new Advanced
Technology (AT) split winglets of the 737 MAX give the aircraft improved
aerodynamic efficiencies which results in reduced overall fuel burn.

TUI Airlines took delivery of five 737 MAX aircraft during FY 2018, and is
scheduled to have at least 73 in the fleet by 2023 as part of our fleet
renewal programme. TUI is scheduled to receive its first Boeing 737-10 MAX
aircraft in December 2020.

All 737 MAX and 787 Dreamliner aircraft are equipped with ozone con-
verters, which reduce the amount of ozone in the cabin air by converting
it into oxygen, therefore ensuring better air quality for passengers and
crew members.

TUI Group was the first tourism group to launch the Boeing 787 Dreamliner
aircraft. The Dreamliner consumes around 20 % less jet fuel than compara-
ble aircraft, thanks to its lightweight construction, enhanced aerodynamics
and fuel-efficient engines. By the end of 2019, TUI will operate 19 Dream-
liner aircraft.

737 MAX 8

737 NG

Boeing 737 MAX are
40 % quieter than 737 NG aircraft

Modern aircraft also contribute to noise reduction – for example the Boeing
737 MAX has a 40 % smaller noise footprint than previous generation aircraft.

	 Watch the video about the arrival of our very first 737 Max in Belgium here.

2 0

step
lightly

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

16	 Strategy progress

18	 Addressing climate change

19	 Aviation

24	 Cruise

29	 Ground operations

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

https://www.youtube.com/watch?v=AHFJdrn46Tk

We are always looking for innovative ways to reuse rather than discard.
Following on from TUI Airways recycling 2,000 uniforms in 2017, the focus
in 2018 was to donate used aircraft pillows to several worthy causes in
some of TUI’s destinations – City of Joy in Mexico, a complex of schools
and residential homes for disadvantaged children and adults; Harvest
Time International in Florida, a charity that supports low-income families
in Sanford, and SOS Children’s Villages in Mauritius, an organisation for
children in need.

G LO B A L R E CO G N I T I O N

TUI’s airlines again earned top ranking in the 2018 Airline Index from the
independent climate protection organisation atmosfair, which compares
the carbon efficiency of the world’s 200 largest airlines. TUI Airways won
first place in the atmosfair ranking for the second consecutive year. TUI fly
Germany netted fourth place.

The index also ranks airlines by their type – charter, regional and low-cost.
For the second consecutive year, TUI Airways and TUI fly Germany were
recognised as the #1 and #2 charter airlines in the ranking. Since 2015,
TUI Airways and TUI fly Germany have been ranked in the top 5 airlines in
the overall global rankings, and in the top 3 positions for charter airlines.

Overall ranking 2018

Rank Airline Country

1 TUI Airways UK

2 LATAM Airlines Brasil Brazil

3 China West Air China

4 TUI fly Germany Germany

5 Transavia.com France France

Charter airlines ranking 2018

Rank Airline Country

1 TUI Airways UK

2 TUI fly Germany Germany

3 Transavia.com France France

4 SunExpress Turkey

5 Thomas Cook Airlines UK

E N V I R O N M E N TA L AWA R D S

TUI fly Belgium was honoured with the Environment Award at the Brussels
Airport Aviation Awards in February 2018. These awards recognise airlines
and partners for distinction in areas such as environment and safety. TUI
fly Belgium’s fleet renewal with the new generation Boeing 737 MAX and
its significantly reduced noise footprint was singled out by the judges. At
the Schiphol Aviation Awards in April 2018, TUI fly Netherlands was a
runner-up in the sustainability award category.

O P T I M I S I N G F O R E F F I C I E N C Y

Improving carbon efficiency is central to our strategy for TUI Airlines.
Along with continuously renewing our aircraft fleet, efficiency measures
like these are key to achieving this goal:

•	 	�Process optimisation, e. g. single-engine taxiing in and out, acceleration
altitude reduction, drag reduction, mass and balance optimisation and
wind uplinks

•	 Weight reduction, e. g. introduction of carbon brakes and water uplift
optimisation

•	 Flight planning optimisation, e. g. alternate distance optimisation, statis-
tical taxi fuel, minimum fuel optimisation, and an optimised cleaning
schedule

•	 Constant refinement of the fuel management system to improve fuel
analysis and pilot communication, track savings and identify further
opportunities

WA S T E M A N AG E M E N T

All of our airlines segregate their waste and look to maximise recycling
wherever possible. Focussed on optimisation of waste segregation, TUI fly
Netherlands and Schiphol Airport partnered with waste management
specialists to create a new on-site waste facility, which separated over
18,000 tonnes of waste last year. In 2018, a similar waste segregation fa-
cility set up at Eindhoven Airport meant the airport could process the
waste delivered from aircraft separately. TUI fly Netherlands, the first airline
to enter into the partnership with Eindhoven Airport, has urged other
airlines to collect their waste separately, to produce less waste on board
and ensure more sustainable processing of waste.

21

step
lightly

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

16	 Strategy progress

18	 Addressing climate change

19	 Aviation

24	 Cruise

29	 Ground operations

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

S U S TA I N A B L E AV I AT I O N

As part of our industry’s efforts to lower its carbon emissions, TUI is
committed to reduce fuel consumption until sustainable fuels become
commercially viable – both economically and in terms of supply. TUI
engages in industry initiatives and research programmes such as the
Sustainable Aviation Fuel Users Group to help scale up sustainable
aviation fuels of the future.

TUI Aviation joined Bioport Holland, a public-private sector initiative with
key stakeholders from the Dutch aviation and biofuels industry. Working
towards continuous production and supply of sustainable bio jet fuel
for Europe, the partners hope to scale up deployment of sustainable
aviation fuels.

We continue to stay engaged with the AlgaePARC project (part of
Wageningen University and Research Centre in the Netherlands) with the
Bonaire Authorities to facilitate development of sustainable aviation fuel
from algae. TUI fly Netherlands supported the first phase of this project.

Sustainable aviation fuel represents a significant opportunity for reducing
aviation’s carbon footprint and achieving the industry’s environmental
goals. TUI collaborates on projects and partnerships to scale up sustainable
aviation fuels and bring price-competitive sustainable aviation fuel to market.

E P I C LOW E R - C A R B O N J O U R N E Y

In early 2018, TUI started to take delivery of the new 737 MAX aircraft, an
important part of TUI’s commitment to the future of sustainable aviation. In
January the first 737 MAX 8 was delivered to TUI Belgium in Brussels. The
second delivery flight to TUI Nordic in February was flown on a 30 % blend
of sustainable aviation fuel (bio fuel) from waste feedstock. This was one of
the most carbon-efficient flights ever accomplished by this aircraft type.

The fuel was supplied by EPIC Aviation from AltAir Fuels, the world’s first
renewable fuels refinery with integrated jet fuel production capability,
which achieved RSB certification in January 2018. RSB certification is a
preference for many airlines globally to guarantee sustainability and
traceability of fuels produced.

“Biofuel represents a significant oppor-
tunity for reducing aviation’s carbon
footprint and achieving its environmen
tal goals. Our collaboration with TUI
in 2015 on the Boeing ecoDemonstrator
Program included testing of biofuel, and
TUI’s use of biofuel on its delivery flight
is a further demonstration of TUI’s
interest in bringing price competitive bio-
fuel to market.”

SEAN NEWSUM

Director of environmental strategy
at Boeing Commercial Airplanes.

2 2

step
lightly

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

16	 Strategy progress

18	 Addressing climate change

19	 Aviation

24	 Cruise

29	 Ground operations

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

Airline carbon efficiency
Our ambition is to operate Europe’s most carbon-efficient
airlines and cut carbon emissions per passenger kilometre
by 10 % by 2020.

~150
AIRCRAFT
across 6 airlines

66.7 G
CO2 per passenger km
across TUI Airlines
in 2018

TUI Airways and TUI fly Germany
ranked #1 and #4 most
carbon-efficient airlines globally
(2018 atmosfair airline index)

All five tour operator airlines

ISO 14001
CERTIFIED

MODERN FLEET
with an average age
of 9.6 years

IMPROVED CARBON
EFFICIENCY BY

11.6 %
over the last 10 years

INVESTING IN CUTTING-EDGE
AVIATION TECHNOLOGY
with the Boeing 787 Dreamliner
(up to 20 % more fuel efficient)
and 737 MAX aircraft
(up to 15 % more fuel efficient)
than the aircraft they are replacing

* �Data from the six largest European airlines based on 2018 passenger numbers
and publicly available carbon efficiency data as of January 2019

Dedicated environmental
and fuel teams drive best
practice

TUI’s airlines are

19 %
MORE CARBON-EFFICIENT
than the average of the
six largest European airlines*

New split winglets on
737 MAX aircraft improves
aerodynamic efficiency

23

step
lightly

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

16	 Strategy progress

18	 Addressing climate change

19	 Aviation

24	 Cruise

29	 Ground operations

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

Cruise

Commitment by 2020
We will drive environmental improvements across cruise
operations

TUI Group operates 16 cruise ships across three brands – TUI Cruises,
Hapag-Lloyd Cruises and Marella Cruises.

Carbon emissions and air pollution from sulphur and nitrogen particles
and other fine particulate matter pose environmental challenges for the
cruise industry. We are constantly improving the environmental perfor-
mance of our fleet by investing in new, more fuel-efficient ships.

In the past year we achieved a further 6.5 % carbon efficiency improvement
across our cruise operations. That’s an overall 11.7 % reduction in CO2
emissions per passenger night compared to our 2015 baseline. Our ongoing
programme of refits to existing ships and investment in new-build vessels
that deploy the latest environmental technologies helped achieve this.

Improvements in waste and fresh water per cruise passenger night were
achieved as part of the fleet renewal process and use of enhanced water
desalination facilities across the cruise businesses.

Cruise Environmental KPIs

 2018 2017 Var. %

CO2 [kg] per Cruise passenger night 101 108 – 6.5

Fresh water [L] per

Cruise passenger night 110 162 – 31.9

Waste [L] per Cruise passenger night 12.7 14.7 – 13.6

A C L A S S AC T

In May 2018, the new Mein Schiff 1 went into service for TUI Cruises as
one of the most energy-efficient ships of its class. Its sister ship, the new
Mein Schiff 2, entered the fleet in February 2019. The original Mein Schiff 1
now sails under the Marella brand as the Marella Explorer. New-build
vessels launching in 2019, the Hanseatic Nature and Hanseatic Inspiration,
will renew the Hapag-Lloyd Cruises fleet. Two further new-build ships
using cleaner liquefied natural gas will be delivered in 2024 and 2026.

F U L L S T E A M A H E A D F O R H I G H -T E C H

New-build ships in the TUI Cruises fleet save fuel by utilising the latest
technologies, including:

•	 Smart energy management system
•	 Efficient air conditioning
•	 Innovative lighting controls
•	 Use of engine waste heat
•	 Hydrodynamic hull shape
•	 Comprehensive LED concept
•	 Environmentally friendly underwater silicone painting

The energy-efficient new-builds Mein Schiff 1 and Mein Schiff 2 consume
around 40 % less fuel than ships of comparable size.

The new-builds also have up to 99 % lower sulphur emissions due to
scrubber technology that treats exhaust fumes before they are released.
These advanced emission purification systems are deployed on all TUI
Cruises’ routes.

TUI Cruise' new build ships can operate in a completely closed-loop system,
with zero discharge into the sea. This means that the scrubbers from the
exhaust gas treatment system do not discharge any used scrubber wash
water at sea but instead dispose of it exclusively on shore. TUI Cruises
applies this self-imposed policy to all ports worldwide, in coastal areas up
to a distance of three miles from the shore, as well as in the entire Baltic
Sea region, the Norwegian Fjords, and the North Sea Canal.

	 Watch TUI Cruises video here.

24

step
lightly

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

16	 Strategy progress

18	 Addressing climate change

19	 Aviation

24	 Cruise

29	 Ground operations

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

https://www.youtube.com/watch?v=zayTdfvhkBg&feature=youtu.be

C L E A N E R C R U I S I N G

In January 2019, Hapag-Lloyd Cruises announced that it will use low-sulphur
Marine Gas Oil (MGO) on all routes operated by Hanseatic Nature, Hanseatic
Inspiration and MS Bremen from July 2020 and on the Hanseatic Spirit
when it joins the fleet in 2021.

In particularly sensitive areas such as the Arctic and Antarctica, Hapag-
Lloyd Cruises has long used MGO, ahead of legal requirements. The
low-emission fuel has a sulphur content of only 0.1 %. The new expedition
ships are also equipped with SCR catalysts, reducing nitrogen oxide
emissions by almost 95 %, and connectors to power the ship from shore
electricity when in port.

An eco-efficient average speed for route planning and management cuts
fuel consumption by a third. Hapag-Lloyd Cruises’ fleet has seawater
desalination systems to produce clean water and biological sewage treat-
ment systems for wastewater. Environmentally acceptable biological
lubricants are used for the bow thrusters and stabilisers.

E N V I R O N M E N TA L S T R AT E G Y F O R M A R E L L A

A revised sustainability strategy was launched in 2018 as part of the
rebranding of Thomson Cruises to Marella Cruises. Emissions and envi-
ronmental management, water and waste reduction initiatives and bio-
diversity and community programs are key focus areas. Measures such as
the installation of new air conditioning equipment, operating with a single
engine running, or drifting on passage all help Marella Cruises run at an
efficient speed, cutting energy demand.

Strengthened environmental data management systems and processes
are also part of the new strategy, helping to drive continued improvement
in carbon, fresh water consumption and waste production per passenger
cruise night.

A P O L A R F I R S T

In 2017, Hapag-Lloyd Cruises expedition ship, MS Bremen, became the
first passenger ship in the world to receive the Polar Ship Certificate,
joined in 2018 by the MS Europa 2. The International Code for Ships
Operating in Polar Waters (Polar Code) – adopted by the International
Maritime Organisation – contains regulations concerning construction,
equipment and training of crews that intend to operate in the polar
regions in order to increase ship safety and ensure environmental protec-
tion. The remaining ship in the Hapag-Lloyd Cruises fleet, the MS Europa,
will undergo certification in 2019, set for completion by the summer.

In December 2018, Hapag-Lloyd Cruises achieved the Environmental
Passport Operation Certificate for all vessels in the fleet – an independent
verification of the operator’s commitment to achieving a sustainable ship
operation.

2 5

step
lightly

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

16	 Strategy progress

18	 Addressing climate change

19	 Aviation

24	 Cruise

29	 Ground operations

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

C R U I S E S G E T T H E G R E E N L I G H T

Recognising an ongoing commitment to sustainability, TUI’s cruise busi-
nesses garnered awards in 2018. This included the myclimate 2018 award
for TUI Cruises for measures taken to reduce CO2 emissions both on ships
and on land. TUI Cruises also received the Readers Award from National
Geographic Traveller in the Eco Travel Green Light category.

Hapag-Lloyd Cruises were also presented with the Venice Blue Flag award
for its commitment to reducing emissions in the popular tourist port,
helping to safeguard the city’s environment.

G I V I N G B AC K TO D E S T I N AT I O N S

TUI Cruises actively supports species and nature conservation projects in
the destinations it visits. Since 2017 just under a quarter of a million euros
(€ 236,295) has been donated via its Green & Fair donation programme,
whereby TUI Cruises donates five euros to local environmental protection
projects per booked excursion.

In 2018 the money was divided among the SECORE International, for a
coral protection project in Curaçao; the German marine protection organ-
isation MEER e.V. and Pottwale e.V, for whale conservation and sustainable
whale-watching in Dominica, and the TUI Care Foundation, TUI’s inde-
pendent charitable foundation, which supports sustainability programmes in
destinations including protecting the natural environment and endangered
animal species. Marella Cruises also supports the TUI Care Foundation,
with customer donations totalling over 150,000 Euros in 2018.

Hapag-Lloyd Cruises often travel to remote, seldom-visited regions, many
with low levels of economic development. This entails a significant respon-
sibility to provide support for local people. For example, onboard doctors
treat people free-of-charge in places where there is no medical care
available. Also, portable water-filter units and much needed educational
materials are donated.

S U S TA I N A B L E M AT E R I A L S O N B OA R D

TUI Cruises prioritises use of sustainable materials for new-builds, for
example using wood from responsibly managed forests for all installations
in the cabins as well as numerous natural materials such as wool and cork
for interior fittings. In the new Mein Schiff 1 (MS1) and Mein Schiff 2
(MS2), TUI Cruises took this a step further, changing all textiles in the
guest cabins – ranging from the bedlinen and towels to the bathrobes – to
organic cotton produced in accordance with the Global Organic Textile
Standard with respect to cultivation and processing. The bedlinen cotton
for MS1 and all prior mentioned textiles on MS2 are additionally Fairtrade
certified which helps cotton producers invest in a sustainable future. A
fleetwide concept for changing bedlinen enables guests to use it for a
longer period and save water and energy by avoiding unnecessary laundry.

26

step
lightly

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

16	 Strategy progress

18	 Addressing climate change

19	 Aviation

24	 Cruise

29	 Ground operations

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

T I G H T S H I P M E A N S L E S S WA S T E

Reducing onboard waste is imperative for TUI Cruises, using measures
such as reusable systems, bulk packaging, and dosage and refill systems.
Managing waste on vessels is strictly governed by national and interna-
tional regulations. Environmental officers on board must plan, implement,
control and document proper waste disposal according to the International
Convention for the Prevention of Pollution from Ships. Waste is separated
by type: recyclables such as glass, paper / cardboard, plastics and metal
are sorted and partly shredded or compacted onboard. All collected recy-
clables and hazardous or special waste (paint residues, medical waste,
etc.) are landed ashore.

	 Read the latest TUI Cruises Environmental Report here.

N O A P P E T I T E F O R F O O D WA S T E

Food waste is a central concern for sustainable tourism, but little research
has been done to date on reducing food waste on cruise liners. In 2017,
TUI Cruises explored how to cut food waste with the travel industry initi-
ative Futouris e.V. and non-profit organisation United Against Waste e.V.
Initial analysis onboard Mein Schiff 4 aimed to reduce resource consumption
and encourage crew and guests to avoid food waste. Using a waste analysis
tool and applying various measures onboard led to a 17 % reduction in
food waste.

Innovations included using recyclable elements for restaurant decoration,
rather than food, and optimising the arrangement and quantities of food
at the buffet, such as smaller buffet inserts at the end of the buffet time –
avoiding unnecessary waste while keeping the food supply diverse. The
measures have now been rolled out to the entire Mein Schiff fleet.

In 2019, crew members will be trained to continuously carry out their own
waste analyses. A final report will be published and made available for the
entire cruise industry.

L E S S I S M O R E F O R P L A S T I C - F R E E H O L I DAY S

In 2018 TUI Cruises launched a plastic reduction program WASTELESS as
part of its vision of plastic-free holidays on the Mein Schiff fleet. By end-
2020, plastic products and unnecessary disposables are set to be elimi-
nated onboard all ships as well as on land, replaced with renewable and
natural raw materials.

The program takes waste management to the next level, requiring
partners and suppliers, headquarters staff, crew members and guests to
contribute to meeting the 2020 goal. Initially, the focus will be on imple-
menting measures in the hotel, restaurant and bar areas.

Reducing plastic waste is not new for TUI Cruises. Cabins are already
equipped with glass water jugs, which guests can fill at corridor water
dispensers, eliminating the need for disposable plastic bottles. On all new
TUI Cruises ships, cabin showers are equipped with a refillable shampoo
and shower gel dispenser, saving 370,000 throw-away packs per year
fleet-wide.

Among new measures are placing terry-cloth slippers in bathrobe pockets
rather than packed individually in plastic, eliminating 250,000 plastic
wrappings per year. In future, laundry bags made of bio-based plastic will
replace 270,000 plastic bags.

In the restaurant, bar and crew areas, the inner lining and lids of takeaway
coffee cups are made of bio-based – not oil-based – plastic. Converting
from plastic to wood stirrers saves 1.5 million plastic stirrers and next
steps will be reducing over five million plastic cocktail sticks. Plastic straws
are issued to guests only upon request, thereby saving annually approxi-
mately three million straws.

	 Watch TUI Cruises WASTELESS video here (in German).

Responsible management of waste on board the cruise ships

2 7

step
lightly

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

16	 Strategy progress

18	 Addressing climate change

19	 Aviation

24	 Cruise

29	 Ground operations

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

https://www.tuigroup.com/damfiles/default/tuigroup-15/de/nachhaltigkeit/berichterstattung-downloads/2019/TUICruises_Umweltbericht_2018.pdf-78e6ba3dc93171b35a45354acac16811.pdf
https://www.youtube.com/watch?v=CFJMINUMVFs

Emissions purification
systems REDUCE SULPHUR
EMISSIONS by up to 99 %
on TUI Cruise ships

101KG
CO2 PER PASSENGER
CRUISE NIGHT –
a reduction of 11.7 % since 2015

Hapag-Lloyd Cruises operates
electric Zodiac expedition
ships in remote areas – REDUCING
AIR AND NOISE EMISSIONS

Shore excursions
SUPPORT CONSERVATION
PROJECTS

All of TUI’s
cruise ships are covered by

ISO 14001
CERTIFICATION

DEDICATED
ENVIRONMENT OFFICER
onboard all TUI Cruises’ ships

TUI Cruises hybrid technology
allows for a closed-loop system,
meaning ZERO EFFLUENT
or RESIDUE DISCHARGED ENERGY-EFFICIENT

technology installations, such as
lighting systems, air-conditioning
and heat recovery

WASTE SEPARATED
for processing, recycling
or proper disposal

INDUSTRY-LEADING RESEARCH
resulted in 17 % LESS FOOD WASTE –
measures now rolled out across
TUI Cruises

Cruising ahead with
sustainability

More fuel-efficient ships, the latest technologies and a range
of environmental improvements help to make our cruise
operations more sustainable.

16
CRUISE SHIPS
across 3 cruise companies
(TUI Cruises, Hapag-Lloyd Cruises
and Marella Cruises)

2 8

step
lightly

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

16	 Strategy progress

18	 Addressing climate change

19	 Aviation

24	 Cruise

29	 Ground operations

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

Ground operations

Commitment by 2020
We will drive environmental improvements across our
ground operations

TUI’s ground operations consist of major premises, retail shops, brochures
and transport vehicles. We have approximately 50 major offices and a
retail portfolio consisting of around 1,600 shops throughout Europe. Our
ground transport operations sit within Destination Experiences and
operate around 300 vehicles.

In 2018 absolute emissions from our ground operations (offices, retails &
brochures) were 9.3 % lower compared to 2017, a 17 % reduction from our
2015 baseline. Relative emissions from our transport vehicles slightly
rose by 2.3 %, but have still shown an overall reduction of 8.8 % from
the 2015 baseline.

In 2018, over 55 % of TUI Group’s energy for major premises and retail
stores was purchased on a green tariff – up from 35 % in 2017.

From sustainable building design and electric vehicle charging to more
efficient coaches and reduced use of paper, TUI Group is working to reduce
the environmental impact of its ground operations.

G R E E N F R O M T H E G R O U N D U P

Sustainability was at the forefront of the design of TUI Netherland’s Rijswijk
office, completed in December 2018. Sustainable materials were used
throughout the building, including floors and stairs made of bamboo and
a moss wall. Plans are being made to fit the roof with solar panels. The
green roof helps prevent flooding as roots retain water and will also
stimulate biodiversity. The parking area now includes 13 charging stations
for electric and plug-in hybrid cars and electric bikes.

TUI Germany and TUI AG have been ISO 14001 certified since 2003 and
2005 respectively. These certifications cover a range of environmental
aspects including emissions reductions, water management and biodiversity

preservation. TUI Business Services, which manage facilities in the head
offices in Hannover, are also ISO 14001 certified. With a focus on energy
reduction, TUI Germany have reduced the electricity consumption in their
retail stores by over 19 % between 2015 and 2018.

C H A R G I N G A H E A D W I T H E V S

Since 2015, TUI fly Belgium have used electric cars for ground-based
colleagues at Brussels Airport to transport ground support agents and
technicians to aircraft before departure and on arrival. These cars offer
energy savings of 70 %. TUI fly Netherlands also use electric vehicles air-
side for maintenance and engineering. TUI fly Germany have now installed
charging stations for electric vehicles at the employees’ car park at the
head office in Hannover, and are exploring the use of electric vehicles for
aircraft maintenance at the airport.

F L E E T R E N E WA L

TUI’s owned coach fleet in Cyprus underwent a complete renewal during
2018. As a result, the carbon efficiency improved by 15 % year-on-year, from
20.5g CO2 per passenger kilometre to 17.5g CO2 per passenger kilometre.

S TO P P R E S S

In 2018 TUI Group further reduced its printed brochures by 9 % compared
to 2017, a 23 % reduction again the 2015 baseline. Since TUI’s brochure
reduction programme began in 2012, the business has reduced brochure
manufacture by over two thirds.

Sustainable materials were used throughout the refurbishment of TUI Netherland’s
Rijswijk office, including a moss wall.

2 9

step
lightly

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

16	 Strategy progress

18	 Addressing climate change

19	 Aviation

24	 Cruise

29	 Ground operations

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

Creating positive change for people and
communities
Local communities should share the benefits of tour-
ism and the environment and human rights should
be protected. Our ‘Make a difference’ pillar aims to
ensure that tourism is a powerful force for good –
boosting economies, creating jobs, protecting wildlife
and enhancing cultural understanding and tolerance
along our value chain. By showing customers how
more sustainable holiday products equal a better
holiday experience, we want to boost demand for
sustainable tourism.

make
a difference

3 0

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

31	 Strategy progress

33	 Hotels

38	 Destinations

42	 Reducing plastic waste

45	 Customers

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

Creating positive change

9.2 M 

‘Greener and fairer’ TUI holidays
delivered in hotels with sustainability
certifications

81 % 

Of hotels owned by TUI Group had
sustainability certifications

1,177,000

TUI Collection excursions
with sustainability at their heart

A M B I T I O N BY 2 0 2 0

We will deliver 10 million ‘greener
and fairer’ holidays a year by 2020,
enabling more local people to share
in the benefits of tourism
We measure our progress by the annual number of customers we take to hotels with credible
sustainability certifications (sustainability certifications recognised by the Global Sustainable
Tourism Council).

P R O G R E S S I N 2 0 18

In 2018, we took over 9.2 million customers to certified hotels.

T U I ’ S CO N T R I B U T I O N TO T H E S D G S

31

make
a difference

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

31	 Strategy progress

33	 Hotels

38	 Destinations

42	 Reducing plastic waste

45	 Customers

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

H OW W E A R E D O I N G AG A I N S T O U R 2 0 2 0 CO M M I T M E N T S

 	 Hotels in our tourism business portfo-
lio will achieve credible sustainability certi-
fications.
We have delivered 9.2 million ‘greener and
fairer’ holidays (up by 11.9 % y-o-y) through
1,520 hotels (up by 12.1 %) that were certified
to a standard recognised by the Global Sus-
tainable Tourism Council. TUI has also included
a sustainability component in contracts with
accommodation suppliers setting out minimum
standards and the requirement to work to-
wards credible sustainable certification.

 	 We will make sure our hotels can ac-
cess the right tools, learning and expertise
to lead the industry.
We help hotels through sustainability work-
shops at local and international conferences,
Travelife roadshows and through consultancy
support.

 	 Our TUI hotels will include innovative
environmental features, invest in skills
training for staff, develop local skills and
favour local sustainable procurement.
In 2018, 66 % of employees in our owned and
International Concept hotels were receiving

vocational training and there were 6,011 ap-
prenticeships in place; 88 % of employees
were nationals of the country and 79 % of
food and beverage was sourced from within
the country. Average carbon emissions per
guest night at TUI Hotels & Resorts and Inter-
national Concepts was 9.5 kg of CO2, energy
consumption per guest night was 26.0 kWh
and total water use 556 litres per guest night.

 	 Our destination management compa-
nies and excursions will meet sustainability
standards.
In 2018, we sold 1,177,000 TUI Collection ex-
cursions (up by 15 % from 2017) – 286 ‘unique,
authentic and responsible’ excursions in 66
destinations. These excursions are based on
local and sustainability elements. TUI has also
included a sustainability component in our ex-
cursion contracts based on TUI’s minimum
standards.

 	 We will communicate about sustaina-
bility throughout the customer journey.
TUI UK and TUI Nordic conducted consumer
research on sustainability and tourism which
further highlighted the importance of this top-
ic to customers. The TUI Marketing Guidelines
for Sustainability were cascaded across the
business and piloted in several markets. TUI
UK & Ireland won a gold award at the 2018
World Responsible Tourism Awards in the
‘Best for communicating responsible tourism’
category.D E S T I N AT I O N S

	 On target

 	 More focus needed

	 Behind target

H OT E L S C U S TO M E R S

32

make
a difference

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

31	 Strategy progress

33	 Hotels

38	 Destinations

42	 Reducing plastic waste

45	 Customers

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

Hotels

Commitment by 2020
We will work with hotel suppliers to increase their positive im-
pact on the local community and to protect the environment

Our hotels play a key role in raising the bar in sustainability performance
at our destinations. By carefully managing their impacts on local people,
economies and habitats, each hotel is uniquely positioned to make a pos-
itive difference for the whole community. Our most sustainably-managed
hotels also consistently deliver higher quality and customer satisfaction.

TUI Group owns and operates 380 hotels in more than 30 destinations.
The core TUI Hotels & Resorts brands are Robinson Club, Riu, TUI Magic
Life and TUI Blue*. We also work closely with partners on International
Concepts hotels (approximately 200 properties). These include TUI Sen-
satori, TUI Sensimar and TUI Family Life, each designed for specific cus-
tomer segments. Many of our markets have ‘local concepts’ such as the
Dutch ‘TIME TO SMILE’ holiday apartments and the Nordic ‘Blue Star’
hotels. TUI’s growth plans include expanding our portfolio of owned
and operated hotels and International Concepts, and continuing to collab-
orate with thousands of accommodation suppliers around the world.

	 More information on our hotel portfolio can be found here.

S E T T I N G T H E S TA N DA R D

Our own hotels and hotel partners are expected to achieve credible,
independent sustainability certifications to demonstrate social and envi-
ronmental good practice. By 2020, our ambition is to extend the number
of hotels with sustainability certifications to accommodate 10 million
customers annually.

We encourage all our hotels to obtain certification that meets the
 Global Sustainable Tourism Council (GSTC) standard. Minimum expec-

tations for accommodation suppliers are set out in a mandatory clause in

Greener and fairer holidays

2018 2017 2016 2015 % Var. V

Baseline

Number of customers

(millions) staying at

certified hotels* 9.2 8.3 6.3 5.6 + 64

Number of contracted

hotels with certifications* 1,520 1,356 1,170 950 + 60

% of TUI Hotels with

certifications** 78 76 74 68 + 10

*		 Hotels that are certified to a GSTC-recognised certification
**	 TUI Hotels – TUI Hotels & Resorts plus International Concepts

our contracts and they are also required to work towards credible
GSTC-recognised sustainability certification.

In 2018 as a result of these efforts, the number of customers staying in
hotels certified to a GSTC standard rose by 11.9 % to 9.2 million across
1,520 hotels (up by 12.1 %), and 81 % of TUI Hotels & Resorts held sustain-
ability certifications. Critical to this success is the guidance TUI provides
its hotel partners to help them prepare for certification, as well as
improved and adjusted reporting processes*.

* Methodology document More info here

* �TUI Blue to become TUI Group‘s global flagship hotel brand from Summer 2020. More info

Growth of ‘greener and fairer’ holidays
(million customers)

5.6 m

6.3 m

8.3 m

9.2 m

2015

2016

2017

2018

33

make
a difference

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

31	 Strategy progress

33	 Hotels

38	 Destinations

42	 Reducing plastic waste

45	 Customers

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

https://www.tuigroup.com/en-en/about-us/about-tui-group/our-business/tui-hotels-resorts
https://www.gstcouncil.org/gstc-criteria/gstc-recognized-standards-for-hotels-and-tour-operators/
https://www.tuigroup.com/damfiles/default/tuigroup-15/de/nachhaltigkeit/berichterstattung-downloads/2018/non-financial-declaration-2018/TUI-Group-Non-financial-Declaration-Reporting-Methodology---FINAL-FY201718.pdf-6221f03a5650489516efc6c975d254e0.pdf
https://www.tuigroup.com/en-en/media/press-releases/2019/2019-03-01-tui-blue-to-become-worlds-largest-leisure-hotel-brand

	� Read an article here about a Travelife audit of the Robinson Club

Soma Bay in Egypt.

S P R E A D I N G T H E WO R D O N C E R T I F I C AT I O N

To ensure high standards, TUI prioritises certifications aligned with the
Global Sustainable Tourism Criteria. Currently over 30 standards have
achieved GSTC recognition or accreditation status (see examples below).

We strongly support the Travelife sustainability certification scheme
and are actively engaged on the Travelife Board and Steering Committee.

In partnership with the Travelife team, we continue to encourage more
hotels to embrace certification. In 2018, we supported road shows in
Mauritius, the US and Thailand, attended by over 210 hoteliers, to explain
the benefits of sustainability certification.

Sustainability & satisfaction go hand-in-hand

Our hotels with sustainability certifications deliver better environ-
mental performance and higher customer satisfaction compared
to non-certified hotels, according to our analysis of 330 hotels*.

Positive trend data
for hotels with sustainability certifications

•	 10 % lower CO2 emissions per guest night

•	 24 % lower waste volume per guest night

•	 19 % less fresh water use per guest night

•	 15 % less total water use per guest night

•	 23 % higher use of green energy

•	 9 % higher employment rate of national employees

•	� Higher customer satisfaction scores for accommodation overall

* �analysis of 2017 performance data in which 75 % of hotels surveyed held
sustainability certifications

“Our data analysis shows that sustain-
ability certifications for hotels, such as
Travelife, help to drive sustainability per-
formance and continuous environmental
and socio-economic improvements.
We encourage hotels to aim for certifi-
cation that is recognised by the Global
Sustainable Tourism Council (GSTC).”

JANE ASHTON
Director of Sustainability

Read more here in a case study published by the One planet
travel with care network for the 4th United Nations Environment
Assembly.

GSTC recognised labels include:

•	 �Biosphere Responsible
Tourism

•	 �EarthCheck
•	 �Green Globe
•	 Green Key

•	 �Green Key Global
•	 �Green Star Hotel
•	 �Rainforest Alliance standard

for tourism operations
•	 �Travelife

	 Full list here

3 4

make
a difference

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

31	 Strategy progress

33	 Hotels

38	 Destinations

42	 Reducing plastic waste

45	 Customers

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

https://www.tuigroup.com/en-en/media/stories/2018/2018-08-24-hotel-audit-sustainability-certificate
https://www.tuigroup.com/en-en/media/stories/2018/2018-08-24-hotel-audit-sustainability-certificate
https://travelifestaybetter.com/
http://www.oneplanetnetwork.org/sites/default/files/encouraging_sustainable_procurement_through_the_use_of_third-party_certification_schemes.pdf
http://www.oneplanetnetwork.org/sustainable-tourism
https://www.gstcouncil.org/gstc-criteria/gstc-recognized-standards-for-hotels-and-tour-operators/

H OW O U R H OT E L S S TAC K E D U P

Improving the sustainability performance of our hotels and hotel partners
is an ongoing focus.

Since the launch of our Better Holidays, Better World strategy, we have
seen overall reductions in energy, carbon dioxide and waste. In 2018, de-
spite dedicated projects to reduce energy, carbon and water, these metrics
remained relatively constant (and water increased). This was partly due to
increased customer volumes to North Africa compared to the previous year,
as well as a changing hotel portfolio. More focus is needed over the

Hotel Environmental KPIs

per Guest / Night

2018 2017 2016 2015 % Var. V

Baseline

Energy [kWh] 	25.7	 (26.0) 	25.8	 (26.3) 	26.6	 (27.9) 	27.2	 (27.8)

		

	– 5.4 	 (– 6.2)

CO2 [kg] 	 9.4	 (9.5) 	 9.2	 (9.4) 	 9.5	 (10.1) 	 9.9	 (10.1) 	– 5.8 	 (– 6.9)

Water [L]* 	 549	 (556) 	 520	 (531) 	 514	 (544) 	 509	 (529) 	+ 7.8 	 (+ 5.0)

Waste [kg] 	 2.1	 (2.2) 	 2.2	 (2.3) 		 n / a 		 n / a 	– 4.1 	 (– 4.3)

*	 Includes water for domestic, pool and irrigation purposes

	 Bold figures indicate performance by TUI Hotels & Resorts. Figures in brackets also include International Concept hotels.

Hotel Socio-Economic KPIs

 2018

% of food that is country-sourced 79

% of food that is sourced from

the local region 47

% of employees who are nationals 88

% of employees from the local region 61

% of employees who receieved

vocational training 66

Number of apprenticeships in place 6,011

TUI Future Hotel Days

Tourism is a dynamic, evolving industry, so we have to continually inno-
vate to differentiate our brand. TUI is attuned to the trends shaping
the future of tourism and applies this insight to develop new product
features and services that improve the product experience for our
guests and raise profitability. In 2018 a suite of creative workshops,
the TUI Future Hotel Days, was launched to strengthen networking
and collaboration between our hotel and cruise brands and tackle the
innovation challenge together.

Since the inaugural workshop in April 2018, sustainability has been a
topic at every workshop. At the February 2019 event in London, attend-
ees grappled with issues such as how digitalisation drives guests’
holiday experience and how to avoid food waste and manage increasing
resource scarcity. Colleagues also toured various city hotels in London

remaining two years of the strategy to meet our commitment to reduce
TUI Hotels & Resorts carbon emissions per guest night by 10 %. Energy
reduction workshops will be held in areas where they are most needed.

Hotels have a unique opportunity to make a positive socio-economic con-
tribution in the communities where they operate. Our TUI Hotels & Resorts
and International Concept hotels are asked to provide information on local
employment, investment in training and support for the local economy so
that we can monitor and help them improve performance in this area.

to be inspired by best practices in operational efficiencies, including
sustainability initiatives.

	 Watch a video here.

35

make
a difference

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

31	 Strategy progress

33	 Hotels

38	 Destinations

42	 Reducing plastic waste

45	 Customers

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

https://www.tuigroup.com/en-en/media/stories/2019/2019-02-01-hotel-of-the-future

S U P P O R T I N G T H E J O U R N E Y

To help our hotels achieve our BHBW targets and pursue certification, a
core part of our commitment to offer ‘greener and fairer’ holidays includes
supporting them on that journey. In 2018 two additional sustainable
accommodation specialists were hired to engage our hotel partners on
the benefits of sustainability certification, and support them through the
process. We also held face-to-face meetings with hotel partners in Spain,
Thailand and Curaçao to provide further guidance on implementing
sustainability practices.

In other initiatives, our International Concept hotel conferences included
a sustainability session focused on their specific sustainability targets,
with sustainability certifications and single-use plastic reduction high-
lighted as top priorities, and the annual TUI Group Purchasing conference
included a market stand and colleague engagement activity on sustainability.

S M A R T E R W I T H DATA

TUI Group created a programme to identify potential cost savings for energy
and water. An intensive analysis of consumption data and an onsite visit
with experts in Portugal, on Lanzarote and Menorca, highlighted potential
savings of more than 1,700 MWh in three TUI Hotels. Recommended
measures such as presetting the air conditioning system in rooms and
testing light motion sensors are now being implemented.

B R I C K S A N D M O R E

Sustainable hotel construction and refurbishment is a cornerstone of sus-
tainability. In 2018 we continued work with our construction consultancy
partner MACE to develop a framework for improvements in this area,
including a set of KPIs to help build more sustainable hotels and help them
improve their sustainability performance. The project focuses on energy,
water, materials and waste management as well as helping hotels with
general sustainability practices, such as certification, communications and
local community engagement. The KPIs are being trialled by selected hotel
partners.

TA S T E W I T H O U T WA S T E

The opportunity to enjoy different types of food is one of the most cher-
ished holiday experiences. At the same time, food production, processing
and disposal is linked with many sustainability challenges such as exces-
sive energy and water use and food waste. TUI Group is working with
Futouris, an industry organisation dedicated to sustainable tourism, to

produce a comprehensive manual for hotels and cruise ships to increase
the range of sustainably produced food and drinks. A second phase of the
project tackles food waste, developing a waste-analysis-tool to survey the
waste problem in partner hotels, followed by recommendations for action.
In another step, relevant hotel staff will be trained to understand the
potential for reducing food waste in their own hotels.

S U S TA I N A B I L I T Y I N T H E S P OT L I G H T

TUI rewards and celebrates those hotels across our markets that are making
notable progress in sustainability. In Germany, the long-established TUI
Umwelt Champion (TUI Environmental Champion) programme recognised
192 hotels in 2018 for achieving both certification to a recognised sustain-
ability standard and earning high customer satisfaction scores on environ-
mental performance. In early 2019, TUI Germany awarded TUI Magic Life
in Sarigerme the Premium TUI Umwelt Champion award for its continuous
efforts to improve social and environmental processes and performance.

The annual Northern Region Awards from TUI UK and TUI Nordic showcase
the work of their hoteliers, including a sustainability category. This year’s
winning entry was the Castelli Hotel in Zakynthos for sourcing their restau-
rant food from an adjacent farm, informing guests about local cuisine and
composting food waste. For over 20 years, the hotel has educated guests
about the National Marine Park, and its endangered loggerhead sea turtles.
It also uses environmentally sound and natural materials during renova-
tions and maximises use of renewable energy.

Riu publishes sustainability
report

In 2018, our joint venture partner
Riu Hotels & Resorts published their
first sustainability report describing
the company’s 2017 environmental
and social performance.

 View here.

36

make
a difference

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

31	 Strategy progress

33	 Hotels

38	 Destinations

42	 Reducing plastic waste

45	 Customers

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

https://www.riu.com/blog/en/riu-hotels-publishes-its-sustainability-report/

We aim to deliver 10 million
‘greener and fairer’ holidays a
year by 2020

Every hotel plays a role in managing our impacts on the
local community, economy and environment. We have
found that our most sustainably-managed hotels deliver
higher quality and customer satisfaction.

81 %
of TUI HOTELS & RESORTS
had sustainability
certifications

9.2 M
‘GREENER AND FAIRER’ HOLIDAYS
delivered in hotels with sustainability
certifications in 2018
(29 million over the last four years)

1,520 HOTELS
certified to GSTC
recognised standard

Offer LOCAL PRODUCTS
and dishes in the restaurant

SAVE WATER

TREAT STAFF FAIRLY

REDUCE WASTE
and recycle

Inform guests about the
LOCAL AREA and
SUSTAINABILITY

SUPPORT THE LOCAL
COMMUNITY

Work to REDUCE FOOD
WASTE

REDUCE ENERGY
CONSUMPTION

37

make
a difference

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

31	 Strategy progress

33	 Hotels

38	 Destinations

42	 Reducing plastic waste

45	 Customers

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

Destinations

Commitment by 2020

Our destination management companies and excursions will
meet our sustainability standards

Our goal is to make every TUI holiday more sustainable, by benefiting
more local people and making sure environmental considerations are a
top priority.

E X P E R I E N C E T H E D I F F E R E N C E

Our TUI Destination Experiences business grew significantly last year. By
the end of 2018, we had acquired Hotelbeds Destination Management
business and the technology platform specialist Musement. TUI Destina-
tion Experiences now has 9,000 employees across 49 countries, offering
14 million customers a broad product portfolio of high-quality destination
experiences such as excursions, activities, tours, transfers and guest service.

Our Make a Difference commitment means we want to make sure that
growth is responsible. Sustainability has been at the forefront of our des-
tination services business and we’ve made significant progress, including
offering more sustainable excursions, conducting animal welfare audits
and engaging colleagues on sustainability (see p68). In 2019, we will work
with the newly acquired businesses to align standards and processes with
TUI Group’s sustainability approach.

TA K I N G YO U G LO C A L

TUI Tours are part of a new concept that puts sustainability front and
centre of the visitor experience. TUI Tours are multiday tours that include
flights, hotels, experiences and a tour guide to experience different coun-
tries and really connect with the area and people. From spring 2019,
cultural roundtrips in Italy, safaris in South Africa, trekking in Peru, and
tours of the American West Coast will be conducted by “glocal guides” –
global locals with in-depth knowledge of the area and who speak the
customers’ language.

Since October 2018, a dedicated resource in the TUI Tours team has been
integrating sustainability processes into the programme. All guides must
complete the TUI Tours academy through e-learning and face-to-face
training. The modules incorporate a number of sustainability elements
including animal welfare, human rights, child protection, the TUI Care
Foundation, an understanding of why guests value sustainability and its
importance to tourism, and how to encourage practical measures like
reducing plastic.

TUI Tours will need to follow a checklist of sustainability criteria. Each one
will feature an interactive and engaging customer highlight, such as a
home-stay, language exchange or workshop. In partnership with the TUI
Care Foundation, tours will visit projects like the Pikala biking project
in Marrakesh, which empowers young females and offers employment for
young Moroccans. TUI Tours will include a donation to the TUI Care
Foundation, helping to support local projects around the world.

3 8

make
a difference

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

31	 Strategy progress

33	 Hotels

38	 Destinations

42	 Reducing plastic waste

45	 Customers

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

https://www.tuicarefoundation.com/en/projects/Cycling-towards-a-brighter-future

C L AU S E F O R A C AU S E

Thriving destinations benefit customers and local communities alike.
Through excursions, our customers discover new places and contribute to
the local economy. Sustainability clauses must be part of excursion con-
cepts and are part of all excursion contracts.

Since 2014, TUI Collection excursions have promoted unique, authentic
and responsible activities, now offered by most of our tour operators.

Each TUI Collection excursion must be exclusive to TUI and meet specific
criteria for sustainability, demonstrating that it benefits local people and
minimises environmental impact (see p41 for an overview). In 2018, our cus-
tomers went on 1,177,000 TUI Collection excursions – up by 15 % from
2017 – and 286 excursions were offered in 66 destinations. Since 2015, TUI
Collection has grown by 135 % and over 3.5 million excursions have been
delivered.

	 Watch the TUI Collection video here.

T U I CO L L E C T I O N E X A M P L E S

CO B A M AYA N T R A D I T I O N S , M E X I CO

Developed with the Mayan community, guests visit the historic Mayan site
of Coba, a Mayan village, shop for local handmade products, and dine at a
local restaurant, bringing benefits to 130 families.

K AYA D I S COV E R Y, T U R K E Y

Customers can explore the ruins of a historic village and visit a local farm
– part of the TUI Taste of Fethiye project which links farmers with hotels.
Guests can buy local produce at the farm.

B E R B E R T R A I L , M O R O CCO

On this excursion guests visit a traditional pottery house in rural Morocco,
a local argan oil producer and a Berber market. Guests may buy locally
produced goods before being hosted by a local family for tea.

O U T B AC K & B E YO N D, D O M I N I C A N R E P U B L I C

Guests visit a typical Dominican country home, meet a local family and
learn about local customs and traditions. They can see local goods like
rum and chocolate being made, buy samples, and enjoy local cuisine at a
traditional ranch.

AG R O V I L L AG E TO U R , S R I L A N K A

A tour of rural Sri Lanka includes visiting a Buddhist temple, a village
and surrounding farms, tasting local tea and observing how traditional
products like cinnamon and coconut oil are made.

VO LC A N G R I L L E XC E L L E N C E , S PA I N

Within the lunar landscapes of the Timanfaya National Park – a UNESCO
Biosphere reserve – visitors can sample local wines at a historic winery and
dine at a locally owned restaurant where dinner is cooked on geothermal
grills powered by the volcano.

E A S T E X P E R I E N C E , P O R T U G A L

In the forested interior of Madeira, customers take a Levada walk to learn
about the local area, catch their own lunch from the lake, eat alfresco and
contribute to environmental protection by planting a tree.

Growth of TUI Collection Excusions
(in million)

0.5 m

0.8 m

1.0 m

1.2 m

2015

2016

2017

2018

39

make
a difference

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

31	 Strategy progress

33	 Hotels

38	 Destinations

42	 Reducing plastic waste

45	 Customers

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

https://vimeo.com/210246512

A N I M A L W E L FA R E

TUI takes an active approach to animal welfare. In 2013 we collaborated
with ABTA, the leading association of travel agents and tour operators, to
launch the first “Global Welfare Guidance for Animals in Tourism’’ and
engaged with suppliers of all our animal excursions to publicise the guide-
lines. TUI was the first tourism company to conduct animal welfare audits.

In 2016 we removed all excursions involving elephant rides or shows and
now offer elephant-friendly excursions where our customers can instead
see and learn about elephants in their natural habitat.

O U R P O S I T I O N

Excursions involving animals remain very popular with our customers.
There are also significant socio-economic benefits for destinations from
animal-related excursions, particularly in developing countries. Our mar-
ket research shows that the protection of wild animals is important to the
majority of holidaymakers, who also believe that animal-related excur-
sions should meet global welfare standards. TUI’s position on the issue is
as follows:

•	 Adherence to the Global Welfare Guidance for Animals in Tourism is a
component of all our supplier contracts.

•	 An independent audit against the Global Welfare Guidance for Animals
in Tourism is a prerequisite for continuing to be a supplier of animal
excursions for TUI Group.

•	 We direct significant funding to the TUI Care Foundation to help support
their animal protection initiatives.

•	 We seek to increase the number of animal-friendly excursions offered
to customers where animals can be seen in their natural environments.

•	 We train our colleagues in destination on animal welfare in excursions.
•	 We support ending the capture of animals from the wild for shows or

entertainment.

A S S U R I N G CO M P L I A N C E

All TUI excursion suppliers featuring animals must comply with the Global
Welfare Guidance for Animals in Tourism sector guidelines. Many of these
suppliers are long-term partners who share our commitment to continuous
improvement and higher welfare standards.

Our rolling programme of audits is the most extensive among tour opera-
tors, with over 150 independent audits carried out since 2016 and a
further 50 planned for 2019. By the end of 2018, 76 % of our animal
welfare excursion suppliers had been audited on-site by a 3rd party
auditor. We believe that auditing, combined with a close supplier working
relationship, enables us to meet customer expectations on animal welfare
standards in excursions. Wherever possible we prefer to engage with our
suppliers on improvement plans, but we also remove venues from the
programme if standards are not met. So far, more than 60 % of the
suppliers audited, have made improvements in terms of animal welfare.

S TAY S F O R S T R AY S

TUI operates in many destinations where animals live on the streets. The
protection of stray animals in holiday destinations is important for TUI,
our partners and customers. Hotel operations are often affected as stray
animals live nearby or try to get food from the grounds. In 2019 we will be
rolling out the new and improved ‘TUI stray animal award’ for hotels that
protect stray animals by establishing feeding sites with appropriate food,
organising veterinary visits and participating in neutering programmes.

W I L D L I F E D E C L A R AT I O N

The illegal trade of wild animals and wildlife products remains a serious
ethical issue and a great danger to species populations. In April 2018, TUI
Group signed the World Travel & Tourism Council (WTTC) Travel and
Tourism Declaration on Illegal Trade in Wildlife, recognising the positive
role our sector can play in tackling this problem on the ground.

	 Watch WTTC’s video on Illegal Wildlife Trafficking here. 4 0

make
a difference

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

31	 Strategy progress

33	 Hotels

38	 Destinations

42	 Reducing plastic waste

45	 Customers

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

https://www.abta.com/industry-zone/raising-standards-in-the-industry/animals-in-tourism
https://www.wttc.org/priorities/sustainable-growth/illegal-wildlife-trade/?wvideo=89uok6uyku

TUI Collection excursions with
sustainability at their heart

TUI Collection excursions showcase the value of excursi-
ons that are unique, authentic and responsible. They are
exclusive to TUI and meet specific criteria for sustainability.

UNIQUE
Experience the destination’s
‘must see’ highlights in a unique and
differentiated way

Manage
environmental impacts

RESPONSIBLE
Explore whilst benefitting the
local community and minimising
environmental impact

TUI Collection excursions with
sustainability at their heart

TUI Collection excursions showcase the value of excursi-
ons that are unique, authentic and responsible. They are
exclusive to TUI and meet specific criteria for sustainability.

1,177,000
TUI COLLECTION EXCURSIONS
delivered in 2018
(3.5 m in the last 4 years)

286
UNIQUE TUI COLLECTION
EXCURSIONS
in 66 destinations

Ensure fair
employment practices

Protect local children
and those we take on holiday

Meet animal welfare
guidelines

Dine in local eateries,
offer local cuisine

Opportunities to buy
local products

Include visits to protected
areas, cultural attractions
and historical sites

Contribute to local
projects and the
TUI Care Foundation

AUTHENTIC
Enjoy the local touches of a
destination and gain an insight
into local cultures and traditions

41

make
a difference

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

31	 Strategy progress

33	 Hotels

38	 Destinations

42	 Reducing plastic waste

45	 Customers

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

*		 OECD
**	 UNEP

Reducing
plastic waste

By the end of 2018 TUI Group had removed 140 million
pieces of single-use plastic. As part of our contribution to
the global fight against plastic waste, we aim to raise this
to 250 million by the end of 2020.

The alarming rise in plastic waste, particularly in the oceans, is one of our
most serious global environmental threats. Worldwide, only 15 % of plas-
tics are currently recycled* and around eight million tons of plastic waste
enters our oceans each year** – the equivalent of one garbage truck per
minute***. By 2050, it is predicted there will be more plastic waste than
fish in our oceans****.

Growing plastic pollution negatively impacts travel and tourism, par-
ticularly near the beaches and oceans so important to our destinations.
Recognising the industry’s role, our focus is on preventing waste in the
first place by reducing single-use plastic from our operations. To date, a
total of 140 million pieces were removed – and our aim is to raise this to
250 million pieces by 2020 through concerted efforts across our hotels,
cruise ships, airlines, destinations and offices.

This approach aligns with broader trends: in 2018 the European Parlia-
ment voted for a blanket ban on a range of single-use plastics including
plastic straws, drink stirrers, plates, cutlery, cotton buds and balloon
sticks, with proposed reductions for other plastic items such as food pack-
aging and drink containers. This is expected to come into effect by 2021
but TUI is acting now.

In 2018, TUI established a Group-wide plastic waste reduction workstream
covering our airlines, cruise operations, hotels, destinations and markets.
The aim is to accelerate progress by identifying, monitoring and reducing
plastic waste and sharing best practice. Here are some highlights to date.

H OT E L S

S T R AW S N O M O R E

In 2018, plastic straws were the item most commonly removed or replaced
with a non-plastic alternative in our own hotels, with around 60 % report-
ing that they no longer provide plastic straws. Hotels also implemented
measures to reduce or replace plastic cups, cutlery, stirrers, bottles, bags,
bathroom amenities and packaging, contributing to the removal of 112 mil-
lion pieces of single-use plastic.

K I C K I N G T H E P L A S T I C H A B I T

TUI has developed guidelines to help
hoteliers implement plastic reduction
programmes. Based on the ‘4 Rs’ principle
(reduce, reuse, replace, recycle) they
include practical advice, suggested alter-
natives to single-use items and advice on
communication with staff, guests and
suppliers.

	� Launched in early 2019, the guidelines are

publicly available here.

L E A D I N G T H E WAY O N WA S T E

The following initiatives demonstrate best practice among our hotels in
combatting plastics waste.

Installing water fountains for refilling reusable polycarbonate glasses or
paper cups helped the Atlantica Hotel Sancta Napa in Cyprus reduce use
of single-use plastic bottles. Customers can buy a reusable plastic bottle,
with 20 % of the cost donated to charity.

On the Maldives our two Robinson Clubs produce their drinking water by
desalination of salt water. Soda water is created by adding minerals and
carbonic acid. The soda water is decanted into glass bottles which are
cleaned locally, eliminating transport and disposal of around 800,000 plastic
bottles annually.

Since 2016, TUI Sensatori Barut Fethiye in Turkey has reduced 4,450 kg of
plastic waste, thanks to a comprehensive plastic reduction strategy.
Guests and staff are part of the effort. The hotel won a 2018 Travelife
Waste Champions Award in the plastic waste management category.

***		 World Economic Forum
****	 The Ellen MacArthur Foundation42

make
a difference

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

31	 Strategy progress

33	 Hotels

38	 Destinations

42	 Reducing plastic waste

45	 Customers

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

https://www.tuigroup.com/damfiles/default/downloads/plastic_reduction_guide.pdf-2f4f4f0e2278382fcd50d9a530985b84.pdf
https://www.tuigroup.com/damfiles/default/downloads/plastic_reduction_guide.pdf-2f4f4f0e2278382fcd50d9a530985b84.pdf

From 2018 the Riu hotels in Spain, Portugal and Cape Verde have offered
guests compostable straws. Riu, TUI Group’s largest hotel brand, will
incorporate the straws into its hotels in the Americas in 2019. TUI Blue,
TUI Magic Life and Robinson also offer environmentally sound alternatives
to single-use plastic straws.

C R U I S E

By the end of 2020, TUI Cruises aims to eliminate all unnecessary plastic
products and disposables and replace with renewable and natural raw
materials. More info on p27.

	 Watch our animation here (German)	 	 and video here (German)

A plastic straw ban on all Marella Cruises ships keeps 1.8 m straws per year
out of the waste stream. Other measures include removing cocktail stirrers,
using cardboard packaging for grab-and-go foods and replacing individual
plastic shampoo bottles with wall-mounted bathroom dispensers.

A I R L I N E S

We replaced single-use plastic stirrers with wooden alternatives on our
airlines which will save 12 m pieces of plastic per year. Other initiatives
include reducing the plastic cable length on headsets and eliminating plastic
packaging for blankets. Since summer 2018, TUI fly Germany no longer
provides plastic straws or plastic bags for in-flight duty-free purchases.

D E S T I N AT I O N S

The TUI Clean & Green programme is a TUI Care Foundation initiative
targeting waste in coastal areas through technical advice, training, capacity-
building and awareness-raising to help change behaviours.

A new programme is being initiated on Cyprus, TUI Care Foundation is
partnering with The Travel Foundation to help hotels, bars and restaurants
reduce single-use plastics by 70 % in Ayia Napa. In Curaçao, over 2,000
schoolchildren and teachers will be educated about plastic waste.

P R AC T I C E W H AT W E P R E AC H

Across our activities we are replacing single-use plastics where possible.
For example, at the 2018 TUI Destination Experiences Leadership Confer-
ence, over 550 colleagues were gifted with a TUI-branded reusable stain-
less steel bottles to use at five refill stations, avoiding over 5,000 plastic
bottles. Across our Destination Experiences division we rolled out a cam-
paign to engage colleagues in offices around the world to reduce plastics.
Key measures include: installation of osmosis water filters; provision of
reusable water bottles; use of bamboo cups; awareness-raising sessions,
additional recycling bins at onsite cafés, options for reusable take-away
cups and containers; and preference for catering companies that do not
use single-use plastic.

43

make
a difference

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

31	 Strategy progress

33	 Hotels

38	 Destinations

42	 Reducing plastic waste

45	 Customers

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

https://app.vyond.com/videos/dae573e5-d1f2-46ba-9dc2-6ccc8aef94d1
https://www.youtube.com/watch?v=CFJMINUMVFs

AVIATION

12 M
PLASTIC STIRRERS
replaced with wooden
alternatives

PLASTIC BAGS
for duty free items
and BLANKET
PACK AGING removed

REDUCTION IN
PLASTIC CABLE
LENGTH
on headphones

CRUISE

WASTELESS
PLASTIC REDUCTION
PROGRAM launched by
TUI Cruises

13 M
PLASTIC ITEMS
removed including sauce
sachets and toiletries

NO STRAWS POLICY
on all TUI Cruises and
Marella Cruises ships

HOTELS

112 M
SINGLE-USE PLASTIC
ITEMS removed across
TUI’s hotels

60 %
OF TUI’S HOTELS
have removed or
replaced plastic straws

Launch of
TUI’S PLASTIC
REDUCTION GUIDE-
LINES for Hotels

DESTINATIONS

TUI Care Foundation
PLASTIC REDUCTION
PROJECT IN CYPRUS

2,000
CHILDREN AND
TEACHERS will be
educated on plastic
waste

TUI tours aligned to
PLASTIC-FREE
STRATEGY

OFFICES

FIRST-EVER
SINGLE-USE
PLASTICS-FREE
TEAM CONFERENCE

AWARENESS
CAMPAIGN
to engage colleagues
and customers

5
OF TUI’S OFFICES
became single-use
plastic-free

140 m
 PIECES OF SINGLE-USE PLASTIC

REMOVED FROM OUR OPERATIONS
WE AIM TO
INCREASE THIS TO

BY 2020

250 m

4 4

make
a difference

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

31	 Strategy progress

33	 Hotels

38	 Destinations

42	 Reducing plastic waste

45	 Customers

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

Customers

Commitment by 2020
We will help customers to create positive change

Around the world people increasingly expect sustainability to be a primary
ingredient in their travel and tourism experiences. ‘Responsible tourism’ is
becoming intertwined with mainstream holidaymaking rather than a ‘nice
to have’ or niche travel concept. Consumer research conducted by TUI
Group shows growing customer demand for holiday companies to manage
their sustainability impacts and to provide more sustainable holiday prod-
ucts. Over half (53 %) of the holidaymakers we surveyed in 2017 have a
better image of holiday companies that actively invest in environmental
and social initiatives (39 % in 2012). Some 68 % are prepared to make
lifestyle changes to benefit the environment (60 % in 2012). Regional
surveys we conducted in 2018 and early 2019 further highlight the impor-
tance of sustainable tourism to holidaymakers.

N O R D I C T R AV E L L E R S G O I N G G R E E N

A survey* of travel preferences among our Nordic customers showed
strong willingness to change current travel behaviour to adapt to sustain-
ability priorities.

•	 95 % of customers think taking sustainability measures is important.
•	 More than half say it is equally important to engage in sustainability

measures on holiday as well as at home.
•	 32 % said they will change their travel based on sustainability concerns

in the next two years. Key actions travellers said they were prepared to
take less luggage, eat less meat, and choose sustainably-managed hotels.

•	 The survey showed travel brands face high expectations in several
areas, particularly safeguarding human and animal rights and ensuring
local people benefit from tourism.

* �Survey of TUI customers and consumers in Sweden, Denmark, Norway, and Finland in
January 2019 with 6,394 respondents.

G I V I N G B AC K I S B I G I N U K

Nearly 50 % of UK holidaymakers say ‘giving back’ to a holiday destination
is important to them, according to a survey by the research company
Opinion Matters commissioned by TUI UK & Ireland in 2018.

The issues most likely to attract support from British tourists are elimi-
nating hunger (27 %), animal welfare (26 %), cultural heritage conservation
(22 %), education and lifelong learning opportunities (18 %).

UK holidaymakers agree travel companies’ commitment to support local
communities impacts their booking decisions, according to the survey.

Engagement with local culture and people is particularly important to
holidaymakers, with some 62 % of UK holidaymakers agreeing it makes
them feel better when they know their holiday was organised with respect
for nature and the local community. For 82 %, that means sampling local
cuisine, 68 % mentioned shopping for souvenirs and 48 % highlighted
visiting local markets and neighbourhoods. Taking a tour with a local guide
was valued by half of those surveyed.

“It’s great news that British holidaymakers are increasingly more concerned
about the welfare of the places they visit,” said Xavier Font, Professor of
Sustainability Marketing at the University of Surrey, UK, who helped
develop the study. “On an individual level, the notion of ‘giving back’ is
becoming the norm and people want to engage with local cultures on
holiday. There’s also a very clear message for the travel industry with the
majority of TUI customers expecting the companies they book with to
demonstrate care and responsibility towards the destinations they operate
in to show how they ‘give back’ too.”

E N V I R O N M E N TA L R E S P O N S I B I L I T Y

The regional survey findings dovetail with our Group research, which in
2017 showed that 57 % of travellers would book more environmentally
responsible holidays if they were more readily available (compared to
40 % in 2012). This aligns with our Better Holidays, Better World strategy
and spurs on efforts to communicate proactively with customers on
sustainability throughout the holiday journey.

	 Read the full findings from the 2017 survey here.

45

make
a difference

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

31	 Strategy progress

33	 Hotels

38	 Destinations

42	 Reducing plastic waste

45	 Customers

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

https://www.tuigroup.com/damfiles/default/tuigroup-15/de/nachhaltigkeit/berichterstattung-downloads/2018/TUI-Group-Sustainability-Survey-2017/2017_TUI-Sustainability_Results-JA.pdf-cbbef94d1e83d193ea7bd4e933f63ba8.pdf

Sustainability is core to our brand and a core part of our commitment to
customers. Our customers increasingly want more sustainable holidays –
and our aim is to demonstrate that a holiday with a positive impact on the
environment, local communities and cultures is an altogether better holiday
experience.

G E T T I N G T H E WO R D O U T

We are working hard to communicate with our customers on sustainability.
The oneBrand campaign in 2017 brought our major European tour operator
brands under one TUI umbrella. In 2018, we rolled out ‘Marketing Guide-
lines for Sustainability’ to further embed sustainability storytelling and
experiences into our brand. TUI UK & Ireland piloted the guidelines and
their work was recognised at the World Responsible Tourism Awards.

One way we’re getting the word out is by highlighting ‘greener and fairer’
hotels (properties with independent sustainability certifications), using an
icon in brochures and online, as well as enabling consumers to filter for
these hotels. In 2018, we published hotel sustainability stories on our
websites and brochures to inform our customers and used social media
and blogs to tell our sustainability story. Customers in the UK, Germany,
Belgium and the Netherlands can all choose to donate to the TUI Care
Foundation when booking their holiday.

World responsible tourism award winner

TUI UK and Ireland’s commitment to sustainable tourism was
recognised at the World Responsible Tourism Awards in Novem-
ber 2018, as the company won the gold award in the Best for
Communicating Responsible Tourism category.

The accolade acknowledges a communications campaign devised
and delivered by TUI UK and Ireland’s sustainability and marketing
teams to raise consumer awareness and promote better under-
standing and advocacy for responsible tourism issues.

The ‘Better Holidays, Better World’ campaign ran across all TUI
UK-owned marketing channels over the last year, reaching 4.5 m
holidaymakers, and created a framework for ongoing communica-
tions, which is now also being used in TUI’s other main European
markets.

The judges said, “TUI UK & Ireland have given the same marketing
weight to TUI’s ‘Better Holidays, Better World’ as their other five
key messages. They have embedded better business’ storytelling
and experiences into the core brand and by doing so, have put
responsible tourism at the heart of their offer.”

	 More information

Learn more

View our customer-facing video on sustain
ability across the holiday journey here.

Read about sustainability
on our TUI holiday web-
sites

	 Germany

	 UK

	 Netherlands

	 Belgium

	 Nordics

4 6

make
a difference

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

31	 Strategy progress

33	 Hotels

38	 Destinations

42	 Reducing plastic waste

45	 Customers

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

https://www.tui.co.uk/press/tui-uk-wins-in-best-communications-category/
https://www.youtube.com/watch?v=g8EsvXsKl9U&list=PL1uwvjOAIomVphO8OrlXHBhD0iw0fQUvM
https://www.tui.com/tui-nachhaltigkeit/
https://www.tui.co.uk/destinations/info/better-world
https://www.tui.nl/verantwoord-reizen/
https://www.tui.be/nl/verantwoord-reizen
https://www.tui.se/om-tui/hallbarhet-pa-resan/

ACC E S S F O R A L L

Travel should be enjoyed by all. We want to provide as many people as
possible with accessible holidays. We are constantly innovating to develop
new products and processes that make travel easier and more comfortable
for everyone.

In 2018, we took measures to provide clearer information to our customers
about accessibility. We invited hotel partners to complete a 70-point survey to
provide specific accessibility information, which is shared with holidaymakers
to inform their choices. We continue to explore ways to include more in-
formation on the website, to enable informed customer decisions. We also
undertake accessibility training – for instance, Paralympian athlete Pippa
Britton delivered a disability awareness session for our TUI UK colleagues.

Source: �Amadeus Report. Voyage of Discovery, working towards inclusive and accessible
travel for all. (2017)

15 % of worldwide population
(1 billion people) lives with some form
of disability. Expected to reach 1.2 billion by 2020

To ensure smooth transfers for customers with limited mobility, particularly
those needing a wheelchair-accessible vehicle, a new transfers process has
been implemented which allows contact centre agents in all source markets
to have instant visibility of the vehicles available in each destination.

Across our cruise operations, we offer special cabins with a wider entrance as
well as more space. Almost all areas of the ships are step-free and accessible
by elevator. TUI Cruises website shares extensive information on accessibil-
ity. Our airlines provide onboard assistance, free transportation of mobility
equipment and use of an onboard wheelchair, among other services.

One example of our specialised customer accessibility support is the dedi-
cated team at TUI Germany (in place since 1981), which organises arrivals
and departures, accommodation, transfers and excursions for customers
with reduced mobility.

More broadly, we are also engaging with the wider travel industry to
advance access for the mobility-limited, including speaking at seminars
and conferences to share our approach.

D I S A B I L I T Y S N OW S P O R T S U K

 Crystal Ski, our ski holiday specialist business, has supported
 Disability Snowsport UK (DSUK) since 2009.

DSUK is the UK’s leading charity providing access to adaptive skiing
and snowboarding for people with disabilities. Crystal has raised
over £ 240,000 for the charity through numerous events, including
annual Santa Runs, taking part in the annual National Skiathon as
well as organised events overseas in resorts by our teams.

The DSUK activity weeks, available throughout winter, provide
a great opportunity for disabled skiers who are looking for a
group skiing holiday. Every year 30 TUI and Crystal colleagues
are encouraged to volunteer as helpers, offering their time and
skills during the whole week and ensuring skiers get the most of
their holiday.

47

make
a difference

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

31	 Strategy progress

33	 Hotels

38	 Destinations

42	 Reducing plastic waste

45	 Customers

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

https://www.crystalski.co.uk
https://eur02.safelinks.protection.outlook.com/?url=http%3A%2F%2Fwww.disabilitysnowsport.org.uk%2F&data=02%7C01%7CKylie.Bowen%40tui.com%7C1e7a3f163536428fe7cf08d6bc1de318%7Ce3e1f65bb973440db61cbc895fc98e28%7C0%7C0%7C636903233889066287&sdata=0WBdiMIPFRMAht%2BgtYVdgezuD1kg2j9hQZ2CWVQBnmA%3D&reserved=0

Pioneering sustainable tourism across the world
As the world’s leading tourism business, TUI Group
has a valuable opportunity and unique responsibility
within our industry to encourage uptake of sustain-
able tourism. Our scale gives us the resources, reach
and credibility to strengthen the positive impacts
travel and tourism can have.

lead
the way

4 8

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

49	 Strategy progress

51	 Innovation

53	� Educating the next
generation

54	 TUI Care Foundation

C A R E M O R E

G LO B A L CO M PAC T

TUI Care Foundation projects active in
25 destinations

Pioneering sustainable tourism

Invested to enhance the positive
impacts of tourism

Solar panels installed at Robinson Club
Apulia in Italy – one of the largest hotel
solar systems in Europe

3,280

>30 

€ 7.8 M 
A M B I T I O N BY 2 0 2 0

We will invest € 10 million per year by
2020, to support good causes and
enhance the positive impacts of tour-
ism, using the TUI Care Foundation
to support this work.
We will measure this by the amount invested in charity, projects, and initiatives as well as
memberships that support good causes and enhance the positive impacts of tourism.

P R O G R E S S I N 2 0 18

Our businesses, colleagues and customers raised € 7.8 million to support good causes and
enhance the positive impacts of tourism.

T U I ’ S CO N T R I B U T I O N TO T H E S D G S

49

lead
the way

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

49	 Strategy progress

51	 Innovation

53	� Educating the next
generation

54	 TUI Care Foundation

C A R E M O R E

G LO B A L CO M PAC T

H OW W E A R E D O I N G AG A I N S T O U R 2 0 2 0 CO M M I T M E N T S

 	 We will improve our understanding of
the impacts of holidays
TUI Care Foundation partnered with the Travel
Foundation on a pilot project in Jamaica to
understand how to increase the impact of
tourist spend in the Montego Bay area. Project
activities included the development of a pocket
map ‘insider guide’ and its distribution to
40,000 tourists, 138 front-line hotel staff and
tourist police trained and equipped with
‘Warm Welcome’ ambassador packs and 200
craft traders trained on business skills. Analy-
sis from the Harbour Street Craft Market area
showed that tourist footfall had more than
doubled and tourist spend increased by 50 %
since the start of the project.

 	 Our airlines, cruise operations and
hotels will deploy new technologies and
practices
TUI Cruise’s new build ships use the latest
closed-loop technology, so that waste wash
water disposal only occurs onshore (p24). Our
hotels also continued to invest in innovative
technology. Robinson Club Apulia, for example,
installed one of the largest hotel solar panel
systems in Europe, and Robinson Club Jandia
in Fuerteventura was the first international
hotel to achieve platinum certification by the
German Sustainable Business Council.

 	 We will collaborate on initiatives to
scale up sustainable aviation fuels
In February 2018, we took delivery of the first
737 MAX aircraft for our Nordic airline on a
30 % blend of sustainable aviation fuel result-
ing in one of the most carbon-efficient flights
achieved by that aircraft type. We continued
to play a key role in organisations such as the
Bioport Holland initiative and Sustainable
Aviation Fuels User Group. More info on p22.

We will invest in empowering young people
By 2020, TUI Care Foundation aims to improve
the life chances of over 100,000 children and
youth. Project examples: protecting young-
sters from exploitation by building their life
skills and providing vocational training in tour-
ism (Dominican Republic); opening up new
perspectives for youth through the establish-
ment of a social enterprise training restaurant
(Vietnam); and safeguarding a sustainable fu-
ture for the next generation by educating local
children (Mexico). More info on p55.

We will invest in protecting the natural
environment
By 2020, TUI Care Foundation aims to protect
the welfare of over 1 million animals and par-
ticipate in projects to save resources. Project
examples: protecting marine turtles and help-
ing to build turtle friendly environments in
holiday destinations (Worldwide); protecting
elephants in the wild (Kenya) and improving
the welfare of elephants kept in captivity
for tourism entertainment (Thailand); and
working with hotels to reduce use of natural
resources (Cape Verde). More info on p56.

We will invest in projects that support
thriving communities
By 2020, TUI Care Foundation aims to help
enhance 10,000 local livelihoods in destina-
tions through tourism. Project examples: cre-
ating new opportunities for wine and olive
farmers on Crete to offer their produce and
experiences to holidaymakers (Greece); sup-
porting women to develop food-related busi-
nesses for tourists in the traditional areas of
Malaga (Spain); and connecting local farmers
with holiday destination supply chains in An-
dalucía (Spain). More info on p57.

	 On target

 	 More focus needed

	 Behind target

5 0

lead
the way

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

49	 Strategy progress

51	 Innovation

53	� Educating the next
generation

54	 TUI Care Foundation

C A R E M O R E

G LO B A L CO M PAC T

Innovation

Commitment by 2020
We will innovate for a more sustainable future for tourism,
and share our findings with the industry

H E R E CO M E S T H E S U N

Sunshine is a must-have holiday ingredient for many tourists, but harness-
ing the sun’s power as a source of energy for hotels is also increasingly
important. Many TUI hotels have already switched to generating their own
renewable energy from solar and photovoltaic systems. Robinson Club
Apulia in southern Italy launched one of Europe’s largest solar panel sys-
tems for hotels in summer 2018. The installation of 3,280 solar panels
covers a total area of 5,500 square metres – three quarters of a football
pitch. The system generates 1,438 megawatt hours of electricity per
year, the average power requirement for approximately 450 private
households in Germany. Some 71 % of the power generated is used to
meet the hotel’s needs, with the remainder fed into the local power grid.

The Robinson Club Agadir in Morocco, situated on a long sandy beach,
has installed the largest solar system operated by a hotel in Morocco.
The power generated is used to produce hot water and heat the pool
landscape. TUI also uses solar power in its Italian resort in Castelfalfi in
Tuscany. The solar power system on the 1,100 hectare-estate generates
energy for the holiday properties outside the village centre.

F I R S T P L AT I N U M C E R T I F I C AT E

In January 2019, Robinson Club Jandia Playa became the first interna-
tional hotel outside of Germany to earn the German Sustainable Business
Council (DGNB) platinum certification. The new building of the Robinson
Club on Fuerteventura in Spain’s Canary Islands incorporates state-of-
the-art standards and is a prime example of sustainable construction in
tourism, achieving a DGNB total performance index of 82.5 %, the third
highest ranking among hotels worldwide. The DGNB system considers all
aspects of sustainable construction: ecology, economy, socio-cultural and
functional aspects, technology, processes and location. The criteria also
include lifecycle assessments and link each criterion to the UN SDGs.

The new building features sustainable technologies such as a thermal
ceiling system to provide silent, non-draught cooling or heating for
rooms and insulated window glazing creates a balance between light
transmission and sun protection – also preventing heat loss in winter. A
hydrothermal system based on high-performance water-source heat
pumps, ensures the combined generation of hot water with a temperature
of up to 90 degrees, and sufficient residual cold, to cover the cooling
requirements for the kitchen, cooling chambers and rooms. These
measures and others contribute to significant savings compared to
standard consumption, for example 45 % less water consumption, 69 %
less waste water and 27 % less energy for room air conditioning.51

lead
the way

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

49	 Strategy progress

51	 Innovation

53	� Educating the next
generation

54	 TUI Care Foundation

C A R E M O R E

G LO B A L CO M PAC T

P O O L I N G R E S O U R C E S F O R YO U T H U N E M P LOY M E N T

Lack of skilled personnel, limited vocational training opportunities and
low participation of women in the labour force pose real obstacles for
Egypt’s tourism industry. Through the lab of tomorrow – an initiative of
German development organisation GIZ – TUI is tackling these challenges
with the support of the TUI Care Foundation and Jaz Hotel Group (our
joint venture partner in Egypt).

The lab of tomorrow is designed to inspire companies large and small to
use their creativity to solve specific problems through collaboration. Cur-
rently, seven of these labs are successfully functioning around the world.

TUI and GIZ joined a range of local stakeholders over three days in Feb-
ruary 2018 at the TUI Magic Life Resort Kalawy in Egypt to pool their
resources and develop a sustainable business-driven strategy aimed at
creating better opportunities for young people in the Egyptian tourism
industry. Local representatives included training companies and consul-
tancies, hotel and tourism schools, IT companies, social entrepreneurs,
and regional governments.

During 2018 public and private partners examined ways to develop hotel
management skills and improve technical and vocational education for
young people in the tourism sector to improve quality standards. New
business models were then researched, co-created and are being piloted

H AC K T H AT H O L I DAY

Hacking is creative problem-solving and hackathons often focus on
collaborative computer programming – but they don’t have to involve
technology. At multi-day hackathon events in Belgium and Sweden, TUI
turned innovators’ minds to sustainable tourism; at Hack Belgium a
group of people examined how sustainability can contribute to better
holiday experiences and how holiday experiences can contribute to
more sustainable destinations. As a result, several ideas generated
around digitalization are being considered over the next year.

In Stockholm, sustainability was one of three core areas in a two-day
fun internal #Innovation hackathon involving 80 participants from
cross-functional teams applying a test & learn mentality and innovating
together. With the aim of delivering customer value sustainably while
growing the business, a multitude of ideas emerged with year 2050 in
mind to trigger the creative spirit of participants. Three category winners
are developing their ideas with a professional development coach, with
the ambition for these to become future TUI-products, creating a more
digital TUI customer experience.

on a small scale in Egypt to prove the concepts. For example, an integrated
training system for upper and middle management in hard and soft
skills, with a mentoring program that transforms experienced managers
in their last years of their professional career into mentors for trainees.

	� More information here

52

lead
the way

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

49	 Strategy progress

51	 Innovation

53	� Educating the next
generation

54	 TUI Care Foundation

C A R E M O R E

G LO B A L CO M PAC T

https://www.lab-of-tomorrow.com/challenge/17

6 0 , 0 0 0 P U P I L S B E CO M E B E T T E R WO R L D D E T E C T I V E S

Since 2016, over 60,000 pupils in the UK have benefited from TUI UK’s
Better World Detectives sustainable tourism education programme.
Developed in partnership with the Geographical Association and closely
aligned with the UK national curriculum, the programme engages pupils
aged 7 to 11 around sustainability and responsible tourism topics.

Created in partnership with teachers, free, ready-to-use teaching resources
and cross-curricular lesson plans are made available. These include multi-
sensory resources like video content, Skype calls and WhatsApp messages
alongside traditional worksheets to tap into different curriculum learning
objectives on how to live and travel sustainably. Students gain knowledge
about sustainability and are actively encouraged to consider how they can
help protect the environment.

Lesson topics range from plastics, carbon and energy to local sourcing,
over-tourism, and health and wellbeing. In 2018, existing primary school
resources were updated and improved, and brand-new secondary school
resources were added to the portfolio.

	 More information here

Educating the next
generation

The next generation will play a crucial role in shaping the
future of sustainable tourism. To empower them as change
agents, we work with young people and tourism students at
schools, colleges and universities to raise awareness about
sustainable tourism.

E M P OW E R I N G C H A N G E AG E N T S AT U N I V E R S I T I E S

Across Europe, we support learning institutions and students by sharing
expertise on sustainable tourism topics, offering internships and recognising
excellence. In 2018 this included guest lectures at institutions across the UK,
in Belgium, in the Netherlands and the Nordics. In July 2018, the Univer-
sity of Bedfordshire in the UK awarded Jane Ashton, TUI Group’s Director
of Sustainability, an Honorary Doctor of Science for her outstanding con-
tribution to sustainable tourism.

TUI Netherlands presents a Sustainable Tourism Thesis award to the best
Master’s thesis from a selection of universities across the Netherlands and
Belgium. The 2018 winner was from Breda university of Applied Sciences
for her thesis contributing to the European Smart City Hospitality project.
TUI Austria’s 2018 ‘TUI Sustainability award for scientific research’ was
granted to a student from Salzburg University of Applied Sciences for a
climate-related research project.

TUI UK & Ireland has partnered with Hertfordshire University in the UK to
develop a Chartered Manager Degree Apprenticeship. The programme
started in September 2018 with 18 apprentices. Candidates will work full-
time for TUI in a variety of roles while completing a tailor-made degree
that includes sustainable tourism.

53

lead
the way

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

49	 Strategy progress

51	 Innovation

53	� Educating the next
generation

54	 TUI Care Foundation

C A R E M O R E

G LO B A L CO M PAC T

https://www.tui.co.uk/better-world-detectives/

TUI Care Foundation

The TUI Care Foundation exemplifies our mission to
‘Lead the way’ by supporting good causes and enhancing
the positive impacts of tourism.

TUI Care Foundation, an independent charitable foundation with a major-
ity of non-TUI trustees, has been in operation as our Group corporate
foundation since 2016. The Foundation builds on the potential of tourism
as a force for good by supporting and initiating partnerships and projects
that contribute to thriving destinations worldwide and creating new oppor-
tunities for younger generations.

The Foundation’s strategic plan, ‘Caring for a Better World’ sets out ambi-
tions and objectives for 2017 – 2020, around three fields of engagement,
aligned with the UN Sustainable Development Goals (p10).

	 More information here

EMPOWERING
YOUNG PEOPLE

PROTECTING THE
NATURAL

ENVIRONMENT

THRIVING
COMMUNITIES

Read more about these fields of engagement, programmes and projects in
the following pages.

In 2018, TUI Care Foundation was running 30 projects in 25 destinations.

	 Visit the TUI Care Foundation website here

The charitable foundation values transparency and the efficient use of
funds. Therefore 100 % of donations go to destination programmes with
all administration costs of the foundation covered by TUI.

Helen Caron joins
TUI Care Foundation Board
of Trustees

H E L E N C A R O N

Group Purchasing Director

Why are you involved with the TUI Care Foundation?
I’ve seen first-hand the difference sustainable tourism can bring to
a destination when I visited Zambia ten years ago on one of TUI’s
very early sustainable tourism projects. The trip left a lasting im-
pression on me as I saw the positive impact we can make in local
communities. It’s a great privilege to be asked to sit on the Board of
trustees for TUI Care Foundation and I’m looking forward to being
more involved, getting closer to the detail and helping support the
great projects it undertakes.

How can holidaymakers contribute to the TUI Care Foundation?
Our customers have an opportunity to support the foundation and
learn more about the projects during their holiday, for example
through many of our TUI excursions and fundraising activities in
resort, on cruise ships and onboard our aircraft. We are so grateful
for all the generous donations from our customers and would
ask them to please continue supporting the work of the TUI Care
Foundation so we can keep making a positive difference.

What experience do you bring to the Foundation’s work?
I’ve worked for TUI for over 18 years and as Group Purchasing
Director I work with hoteliers, partners and tourist boards very
closely. I hope to bring my understanding of destinations and hotel-
iers to the table, to help support the TUI Care Foundation and its
projects. I’m looking forward to taking an active role, using my
experience and knowledge of TUI and the travel industry to help
continue raising funds, to ensure there is a good pipeline of projects.

5 4

lead
the way

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

49	 Strategy progress

51	 Innovation

53	� Educating the next
generation

54	 TUI Care Foundation

C A R E M O R E

G LO B A L CO M PAC T

https://www.tuicarefoundation.com/damfiles/default/PDFs/170720-TCF-Strategic-plan-2017-2020.pdf-d3d6fbae04bae9bebee37f83004d0153.pdf
https://www.tuicarefoundation.com/en

Empowering young people
 A M B I T I O N

We will improve the life chances of over 100,000
children and youth by 2020.

Disadvantaged children and youth living in or around our holiday desti-
nations and in countries where TUI operates have a right to safe living
environments and access to education and job opportunities. To help
empower them to reach their full potential, we invest in education and life
skills for young people.

P R O G R A M M E A N D P R OJ E C T E X A M P L E S

TUI ACADEMY creates new opportunities for disadvantaged youth living in
and around holiday destinations by means of professional education and
training. Our objective is to empower 10,000 youngsters through voca-
tional training, life skills, teaching work placements and online courses.

In partnership with Plan International, the TUI Care Foundation focuses
on female empowerment and skills development for youth in local com-
munities in the Dominican Republic. In 2018, the second TUI Academy
group started, providing 60 new students, of which approximately 80 %
are young women, a training programme ranging from kitchen assistant,
bartender to hotel receptionist. New life and vocational skills, plus a
3-month internship, help protect the youth from commercial sexual
exploitation, and will kick-off their careers in the tourism sector. From the
first group of 45 graduates, 26 entered into employment in 2018 in one of
the hotels of Blue Diamond Resorts or Riu.

In 2018 the TUI Academy programme was launched together with Plan
International in Hue, Vietnam offering disadvantaged youth career oppor-
tunities. The project provides 350 young people with vocational training
and / or loan support for setting up a business, of which 180 youth will
take part in hospitality training in a social enterprise training restaurant
called TRE (bamboo) which has opened its doors in July 2018 in Hue city.

TUI JUNIOR ACADEMY gives children better opportunities in life by getting
involved in important sustainability issues such as biodiversity, climate
change, animal welfare, waste management and human rights. Our objective
is for 100,000 children to benefit from these enrichment opportunities.

In Mexico, TUI Care Foundation partners with the NGO Rainforest Alliance
to teach the next generation about the importance of sustainability. A
teacher training programme to build expertise in sustainable tourism and
environmental issues started to train community teachers, benefiting over
2,500 school children in 2018.

In Mexico (Cancun) and Thailand (Phuket), DCI-ECPAT and TUI Care Foun-
dation have initiated multi-stakeholder taskforces projects to improve the
protection of children from commercial sexual exploitation in the tourism
industry, in collaboration with private tourism businesses, NGOs, local com-
munities and governments. The project also empowers children and adoles-
cents in the local communities to speak out and act as agents of change.

TUI FUTURE FUND works with pre-selected partners to provide rapid
humanitarian response and emergency relief for children and youth in
need when a disaster strikes. In 2018 the TUI Care Foundation established
a four-year partnership with UNICEF to support UNICEF’s emergency relief
and education program for the most vulnerable children and their families
in holiday destinations.

In South Africa, the Foundation also supports UNICEF in providing voca-
tional education in technology and guidance in life skills to disadvantaged
teenage girls. This includes a new classroom-based coaching programme
that aims to reach 5,000 girls, addressing their performance in science,
technology, engineering and maths (STEM).

In Vietnam, youth receive practical training in food, beverages, sales and marketing
as part of the TUI ACADEMY project.55

lead
the way

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

49	 Strategy progress

51	 Innovation

53	� Educating the next
generation

54	 TUI Care Foundation

C A R E M O R E

G LO B A L CO M PAC T

Protecting the natural environment
 A M B I T I O N

By 2020, we will protect the welfare of over
1 million animals and participate in projects to
save resources.

Biodiverse destinations are important for tourism and play a vital role for
ecosystems, in community livelihoods and as cultural icons. Unfortunately,
elephants and marine species are among those most threatened by people,
unsustainable development and climate change.

Tourism can put pressure on waste, water and energy in destination coun-
tries so efficient use of natural resources helps to safeguard holiday desti-
nations. TUI Care Foundation supports sustainable management of waste,
water and energy by participating in resource-saving destination projects.

P R O G R A M M E A N D P R OJ E C T E X A M P L E S

TUI TURTLE AID supports protection projects to safeguard turtle nesting
areas and protect newly born turtles. We work with partners to create
awareness among holidaymakers, children and coastal communities about
turtle protection and the need for climate change adaptation. Our objective
is to protect 1 million turtles by 2020.

Our partners include local organisations such as Project Biodiversity and
BIOS.CV on the Cape Verdean islands of Sal and Boa Vista, Archelon in
Greece and DEKAMER in Turkey.

After the 2018 Cape Verde turtle hatching season, Project Biodiversity
registered 15,000 new hatchings on Sal – four times as many as in 2016 –
and BIOS.CV on Boa Vista registered 14,600 nests – three times as many
as in 2017.

TUI ELEPHANT AID exists to safeguard elephant populations in Africa and
Asia. The programme contributes to protecting elephants in the wild and
improving the welfare of elephants kept in captivity for tourism entertain-
ment. The objective is to protect 15,000 elephants.

In Thailand, TUI Care Foundation is working with World Animal Protection
to improve conditions for Asian elephants in captivity. In Kenya, the Foun-
dation is collaborating with the International Fund for Animal Welfare to
combat poaching and human-elephant conflict. Through an innovative
wildlife security strategy called ‘tenBoma,’ government and community
rangers are trained to better predict threats and protect both elephants
and communities in the Tsavo Conservation Area.

TUI CLEAN & GREEN prioritises environmental initiatives that raise aware-
ness amongst holidaymakers, the tourism industry and local communities
by tackling food waste, plastic recycling and the circular economy.

In Cape Verde, TUI Care Foundation worked with the Travel Foundation
and local organisations to reduce the environmental impact of solid waste
generation while maximising associated livelihoods opportunities. Some
20 hotels on the islands of Sal and Boa Vista have changed practices to
reduce their water and energy use and waste. As a result, energy con-
sumption has fallen by 17 % and water consumption by 16 %. The hotels
also reduced food waste – the biggest contributor to the hotel waste
stream – by 22 % of total volume of waste produced.5 6

lead
the way

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

49	 Strategy progress

51	 Innovation

53	� Educating the next
generation

54	 TUI Care Foundation

C A R E M O R E

G LO B A L CO M PAC T

Thriving communities
 A M B I T I O N

We will help enhance 10,000 local livelihoods in
destinations through tourism by 2020.

Tourism can play a vital role in enhancing livelihoods in destinations
through the economic benefits it brings. To do so, local populations and
locally sourced, responsible products and services need greater access to
the tourism industry and holidaymakers.

P R O G R A M M E A N D P R OJ E C T E X A M P L E S

TUI CARES ensures that local communities benefit from tourism. It focuses
on professional education, business skills training, financial support for
enterprise development and employment creation for people living in and
around holiday destinations. The objective is to drive local sourcing, create
cultural experiences for holidaymakers and enhance entrepreneurship
opportunities.

In Crete, the Foundation is helping some 200 smallholder farmers to pro-
tect their livelihoods and preserve their sustainable agriculture methods
by enabling direct access to the tourist market so they can sell their wines
and olive oils.

Two projects were launched in 2018 in Spain. The first is a culinary experi-
ence involving women in the traditional corralones (semi-roofed shelters)
of Malaga. Around 70 underprivileged women are being supported to de-
velop food-related businesses for tourists, including cookery workshops,
trips to markets and guided tours. The aim is to empower local business-
women by using cooking as a means for tourists to experience the city’s
rich cultural heritage.

The second, in Andalucía, is a collaboration with Association AlVelAl to
connect local farmers with holiday destination supply chains. Some 130
farmers and 60 chefs will receive direct training and technical support,
applying regenerative food production practices and diversified and or-
ganic farming methods to help raise incomes. The aim is for 2,150 people
working on farms, in hotels or restaurants, to benefit from the pro-
gramme, with the ultimate goal of boosting standards of living for local
farmers and their families, and creating new horizons for future genera-
tions. As well as securing rural livelihoods, this holistic approach also fos-
ters land restoration and promotes Andalucía as a travel destination.

In 2018, holidaymakers
were able to experience
a variety of sustainable
wines from the Crete
project at their hotels.

Learn more

5 7

lead
the way

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

49	 Strategy progress

51	 Innovation

53	� Educating the next
generation

54	 TUI Care Foundation

C A R E M O R E

G LO B A L CO M PAC T

https://www.youtube.com/playlist?list=PL1uwvjOAIomU74gBXIJPAYg3-BPgCYZHc
https://app.smarticle.com/html5/f4365de8e9/8CBo9hcTJ5hlv/page/1

Building the best place to work
TUI employees are the ambassadors of our strategy,
so we want our company to be the best place to work
and our people to be passionate about what they do.
That’s why a key goal of ‘Care More,’ the fourth pillar
of our Better Holidays, Better World strategy, is to
reach a colleague engagement score of more than 80
by 2020.

care
more

5 8

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

59	 Strategy progress

61	 Engagement

64	 Diversity

66	 People development

68	 Empowering colleagues

69	 Security, Health & Safety

G LO B A L CO M PAC T

Building the best place to work

A M B I T I O N BY 2 0 2 0

We will achieve a colleague engage-
ment score of over 80 – aligning
us with the top 25 global companies –
by 2020

P R O G R E S S I N 2 0 18

In 2018 the TUIgether employee engagement score was 76 points, in line with our target to
achieve a score of 80 or more by 2020.

T U I ’ S CO N T R I B U T I O N TO T H E S D G S

Of managerial positions are held by
women

Building the best place to work with a
colleague engagement score of 76

Of eligible colleagues participated in our
employee share programme in 2018

14 %

34 %

76 

59

care
more

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

59	 Strategy progress

61	 Engagement

64	 Diversity

66	 People development

68	 Empowering colleagues

69	 Security, Health & Safety

G LO B A L CO M PAC T

H OW W E A R E D O I N G AG A I N S T O U R 2 0 2 0 CO M M I T M E N T S

 	 Align our employee engagement score
with high performers
Following on from three annual cycles of our
full employee survey, a more condensed version
of the survey was conducted in 2018 called
TUIgether Pulse. In total 75 % of employees
participated and the engagement index re-
mained relatively stable at 76 (one percentage
point lower than 2017). The score of 76 is 2
percentage points above our research insti-
tute’s global standard. The overall value for the
VIBE leadership model remained stable at 72
(73 in 2017).

 	 Create a leadership team reflective of
the diverse nature of our business
In 2018, the proportion of women in leader-
ship positions increased slightly to 34.4 % from
34.1 %, the proportion of women overall was
56 %. The largest group of employees is be-
tween the ages of 21 and 30 and 15.5 % are
over 50 years of age.

 	 Roll out people development oppor-
tunities
Through the Global 360 programme, TUI pro-
motes international careers within the organi-
sation and increases employee mobility. Par-
ticipants gain international work experience
and get to know other parts of TUI Group. The
Global 360 Team offers comprehensive sup-
port to participants moving onto a career step
abroad.

 	 Our colleagues will be ambassadors
of sustainability
Sustainability champion networks were re-es-
tablished in several of our markets, such as
Belgium, the Netherlands and Germany. Dur-
ing 2018, our markets rolled out a campaign to
raise awareness of and support for the TUI
Care Foundation. The ‘TUI Care Foundation
month’ campaign saw high participation levels
and a total of 95,000 euros raised. Colleagues
in our Destination Experiences division organ-
ised their 5th annual beach clean campaign –
with 52 beach cleans completed.

	 On target

 	 More focus needed

	 Behind target

6 0

care
more

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

59	 Strategy progress

61	 Engagement

64	 Diversity

66	 People development

68	 Empowering colleagues

69	 Security, Health & Safety

G LO B A L CO M PAC T

Engagement

B U I L D I N G B E T T E R WO R K P L AC E S

In tourism, direct contact between employees and travellers plays an im-
portant role. This applies in particular to TUI. Our people make TUI the
number one tourism business. Our success depends on their satisfaction,
engagement and personal development. That’s why we aspire to be a great
employer whose people are passionate about what they do. This impor-
tance increases with digitalization. We understand digitalization as a techni-
cal, cultural and organizational process, and challenge. Our employees are
an essential success factor, to successfully shape the future. That’s why we
rethink work: individual, digital, modern.

We are convinced that from the satisfaction of our employees much grows.
We track employee satisfaction through the engagement score in our
annual employee survey TUIgether. In 2018 that score was 76, in line with
our target to achieve a score of 80 or more by 2020.

T U I G E T H E R

TUI Group has conducted an employee survey for the past three years
together with an independent market research institute. This survey pro-
vides valuable feedback, helping us develop new programmes or projects.
The TUIgether Pulse, a compact version of the survey, was conducted in
2018 – a ‘health check’ until the next full survey in 2019. TUIgether Pulse
captures employees’ level of engagement, their views on TUI’s leadership
model VIBE (Vision, Inspire, Build Teams, Execute) and on the follow-up
process. It also provides an opportunity to further implement the team
changes launched in 2017.

In 2018 TUI Group’s engagement index of 76 is two percentage points
above our market research institute’s global standard. The score fell by
one percentage point in 2018 compared to 2017 (77). The overall value for
the VIBE leadership model remained stable at 72 (73 in 2017). The 75 %
response rate indicates that our employees take the survey seriously.

Survey results are discussed within the teams. The overall results are
published on smile, the TUI Group’s Intranet platform.

Most of our employees (79 %) work in Europe. In the UK, headcount
dropped to 17 % due to an organisational change in Destination Experi-
ences. Around 15 % of the overall workforce were employed in Germany,
followed by Spain with around 14 %.

Personnel by segment

30 Sep 2018 30 Sep 2017

restated

Var. %

	 Hotels & Resorts 27,643 26,313 5.1

	 Cruises* 328 316 3.8

	 Destination Experiences 8,469 5,412 56.5

Holiday Experiences 36,440 32,041 13.7

	 Northern Region 12,513 14,196 – 11.9

	 Central Region 10,389 10,276 1.1

	 Western Region 6,595 6,523 1.1

Markets 29,497 30,995 – 4.8

All other segments 3,609 3,541 1.9

TUI Group 69,546 66,577 4.5

* �Excludes TUI Cruises (JV) employees.
Cruises employees are primarily hired by external crew management agencies.

Personnel by region*

 30 Sep 2018 30 Sep 2017 Var. %

Germany 10,345 10,274 0.7

Great Britain 11,770 13,354 – 11.9

Spain 9,952 9,607 3.6

Other EU 22,594 20,911 8.0

North and South America 5,005 4,535 10.4

Other regions 9,880 7,896 25.1

TUI Group 69,546 66,577 4.5

* By domicile of company

61

care
more

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

59	 Strategy progress

61	 Engagement

64	 Diversity

66	 People development

68	 Empowering colleagues

69	 Security, Health & Safety

G LO B A L CO M PAC T

T U I P E O P L E

We continually look for ways to enhance our employees’ personal devel-
opment as a key contributor to our competitiveness. TUI People is a new,
user-friendly software. This online software is designed to support
employees’ loyalty, performance assessment and development as well as
recruitment of new talent. TUI People also standardises Group processes
to support employees’ personal development, ease the next career step
and provide executives and HR managers with better control, for instance,
in managing global teams.

TUI People will be launched with five modules: Performance and Talent
Management, Reward, Data & Analytics, Learning, and Recruitment. The
Performance and Talent Management module was piloted in 2017 in seven
German Group companies. At the beginning of the new financial year, the
module was rolled out throughout the Group. The other modules will
follow in 2019.

S H A R I N G I N T U I ’ S S U CC E S S

The oneShare employee share programme offers another opportunity for
colleagues to participate in TUI’s success. It strengthens their commit-
ment to TUI and contributes to making them feel a more integral part of
the TUI Group.

Employees from participating companies can subscribe to TUI shares at
preferential terms and conditions. They receive a discount of 20 % on the
share price and a free share for every three shares acquired. In 2018, spe-
cial Golden Shares were issued for all participants for the first time, with
each participant receiving twelve additional shares, regardless of the
amount invested.

In 2018, colleagues from 24 countries took part in the scheme. With 14.1 %
of all eligible employees participating, the oneShare scheme has been
extremely popular.

The Global Equity Organization (GEO), the leading global body promoting
the employee share culture, presented an award to oneShare in 2018. At
its annual members’ conference, an expert jury awarded a prize to the
programme in the category “Best Use of a Share Plan in a Corporate
Action”. The jury acknowledged the importance of the share programme
for TUI Group’s integration and commended the effective communications
strategy for the programme launch.

2018 GEO Award for oneShare
6 2

care
more

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

59	 Strategy progress

61	 Engagement

64	 Diversity

66	 People development

68	 Empowering colleagues

69	 Security, Health & Safety

G LO B A L CO M PAC T

N E W WO R K @T U I : T H E F U T U R E O F WO R K I S D I G I TA L

Digitalisation is rapidly transforming business and the workplace. While
exciting, it also presents technological, cultural and organisational chal-
lenges. As part of our project newWork@TUI, we are actively looking at the
future of work at TUI and exploring what this means for both our custom-
ers and employees. For instance, we will look at the implications of working
remotely and how digitalisation affects work / life balance.

As a first step, we issued a policy paper in March 2018, signed by repre-
sentatives of the Group Works Council and TUI Group’s Executive Board.
An initiative of the Group Works Council, the newWork@TUI paper sets
out guiding principles for the future of work and defines a joint under-
standing of the opportunities and challenges of digital transformation for
employees. The paper identifies a range of initiatives that will fundamentally
change the way we work at TUI.

A D I G I TA L T U I TOW N H A L L

To make sure we capture employees’ thoughts and concerns about the
future of work, the Digital Roadshow: New Work, was hosted by TUI Group
HR Director Dr Elke Eller. During the roadshow at TUI offices in various
markets (and livestreamed for all Group colleagues), employees were given
a platform to discuss the specific changes they see in the world of work,
and how well TUI is responding to these changes. The online audience of
some 500 to 700 employees also had a chance to ask questions of Elke Eller
and other discussion participants.

In 2018, the roadshow was held in Hanover and Rijswijk. In 2019, it contin-
ued in Luton, Palma and Stockholm. Each webcast focused on a specific
topic: collaboration / Office 365 (Hanover), agile work (Luton), test & learn
(Stockholm), digital culture (Palma), and work environments and new
leadership culture (Rijswijk). In addition, Elke Eller took part in local
discussions and one-on-one meetings to gain a fuller picture of each TUI
division’s views on New Work.

CO N V E R T S TO N E W WO R K

TUI Netherlands’ new office space is emblematic of the future of work. As
part of a 14-month building conversion project, our tour operator and
airline colleagues now share the same building in Rijswijk. The office is
designed to encourage exchange and dialogue between different func-
tions and to break down silos. It features open-plan offices, spaces for
breakout and retreat, state-of-the-art meeting rooms (equipped with video
conference facilities) and lounge seating areas, as well as coffee bars on
each floor to foster informal exchange. Read about the environmental
aspects of the building here (p29).

At TUI AG’s head office in Hanover, another building conversion in 2018
supports agile team processes and interdivisional cooperation, strengthens
team communication and simplifies processes. The new work environment
aims to motivate employees and reflect TUI’s values: ‘unique’ and ‘inspir-
ing’. Colleagues moved to the redesigned spaces in December 2018.

Employees were deeply involved in each project and their ideas were taken
account in the new design.

63

care
more

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

59	 Strategy progress

61	 Engagement

64	 Diversity

66	 People development

68	 Empowering colleagues

69	 Security, Health & Safety

G LO B A L CO M PAC T

Diversity

At TUI, people are encouraged to bring their whole selves to work, irre-
spective of gender, age, sexual orientation or origin. Diversity is something
we value.

As an organisation with a high proportion of female employees, TUI prior-
itises work / life balance. More flexibility not only helps employees with
children but benefits everyone. TUI offers a variety of approaches, such as
flexible working hours and options to work part-time, remotely or take
sabbaticals. In Germany, we support employees with childcare and nursing
care for relatives.

A key focus is gaining more women in management; in 2018 the number of
women in leadership positions rose from 34.1 % (in 2017) to 34.5 %. The
percentage of women in the overall workforce declined slightly by around
one percentage point from 56.6 % to 55.7 %. See table below.

In Germany, voluntary targets were initiated in 2015 for TUI AG, TUI
Deutschland and TUI fly, reflecting legal requirements. Nearly all targets
were achieved in 2018. We have defined new targets for 2020 for these
companies on the basis of this voluntary commitment.

Proportion of Woman

71 (83)

29 (17)

Executive Board
TUI AG

77 (83)

23 (17)

Group Executive
Committee

65 (66)

35 (34)

Managerial Positions
Group

44 (43)

56 (57)

Employees
Group

58 (60)

42 (40)

Ø German Supervisory
Boards

% % % % %

In brackets: previous year

6 4

care
more

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

59	 Strategy progress

61	 Engagement

64	 Diversity

66	 People development

68	 Empowering colleagues

69	 Security, Health & Safety

G LO B A L CO M PAC T

TAC K L I N G T H E G E N D E R PAY G A P

Reward and remuneration are part of our overall approach to diversity and
developing a more diverse leadership team. We are compliant with the UK
gender pay regulations, which require businesses with at least 250 employ-
ees to calculate and publish their gender pay gap on an annual basis.

To ensure full compliance with the regulations, we collected broader data
sets which showed that all three TUI businesses evaluated (TUI Airways,
TUI Retail, and TUI UK) revealed significant differentials between female
and male hourly rates of pay and bonuses. This understanding will inform
our human resources approach to diversity and inclusion going forward as
we tackle these discrepancies.

Making a significant change in our gender pay gap will take time. We are
committed to increasing the number of females holding senior roles by
reviewing and ensuring our methods for attracting new employees contain

no bias in style, tone and language. We are also implementing unconscious
bias training for our hiring managers. This will not only help us address
gender bias in recruitment, but any other bias that impacts diversity and
inclusion in the broadest sense. We aim to reduce occupational segregation
and encourage a more even gender split across the organisation. We will
review our organisational design, including the full- and part-time role
balance, and continue our efforts to increase our female pilot population.

	 The TUI UK & Ireland Gender Pay Gap Report 2017 / 18 can be accessed here.

Other staff indicators

TUI Group

in % 30 Sep 2018 30 Sep 2017

Employment structure

Number of employees 69,546 66,577

	 Employees, female 55.7 56.6

	 Females in managerial positions 34.5 34.1

	 Employees in part-time, total 16.4 17.3

	 Employees in part-time, female 25.6 26.2

	 Employees, fixed-term employment contract 28.4 30.0

Age structure

Employees up to 20 years 4.8 5.1

Employees 21 – 30 years 29.3 30.1

Employees 31 – 40 years 26.6 26.4

Employees 41 – 50 years 23.8 23.7

Employees more than 50 years 15.5 14.7

Average company affiliation

up to 5 years 55.7 54.0

6 – 10 years 13.9 14.9

11 – 20 years 20.4 20.8

21 – 30 years 8.0 8.3

more than 30 years 2.0 2.0

65

care
more

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

59	 Strategy progress

61	 Engagement

64	 Diversity

66	 People development

68	 Empowering colleagues

69	 Security, Health & Safety

G LO B A L CO M PAC T

https://www.tuigroup.com/damfiles/default/tuigroup-15/en/about-us/our-business/TUI-UK-Ireland-Gender-Pay-Gap-Report.pdf-48123346d52936dd73ffe2d67ab31724.pdf

People development

D E V E LO P I N G TO M O R R OW ’ S L E A D E R S

To attract junior technical and executive staff for the future, TUI engages
in forward-based succession planning and carries out a number of in-
ternational development programmes. The Group-wide International
Graduate Leadership programme and global programmes such as Global
High Performance Leadership, Perspectives and Horizons are aimed at
identifying and retaining qualified employees. We also offer additional
local programmes providing development and continuous training for
technical and executive staff. Perspectives and Horizons were nominated
for the Excellence in Learning & Development Award at the Personnel
Today Awards 2018 in London.

To ensure that business-critical functions and key positions can be filled
with candidates meeting all requirements, a specific succession plan for
the senior management levels was adopted in the financial year under
review. It lists short, medium and long-term successors so that the Group
is operational and has appropriate HR resources at any time.

I N T E R N AT I O N A L G R A D UAT E S 2 0 18

TUI Group’s International Graduate Leadership Programme offers targeted
training for top graduates to become junior executives. The 18-month
programme was extended to 20 months at the launch of its new phase in
September 2018. It entails five assignments in different sites and depart-
ments, each lasting three to five months in different functions across TUI
Group to offer participants the best possible insights into the Group, and
provide them with strategic and operational knowhow. Trainees can set
individual priorities, but undergo a mandatory assignment in Finance. New
participants start in March and September each year. In 2018, 35 trainees
from 16 countries took part in the programme.

From 2019, TUI will offer an International Aviation Programme. It will last
20 months and include five assignments, four of which will be carried out
in aviation (e. g. a local carrier) while one assignment will take place in a
different sector to enable participants to gain broader experience in the
integrated tourism group. The programme will also include an aviation
project which participants will manage themselves.

G R E AT P L AC E TO G R OW

A key step forward in People Development is the establishment of Great
Place to Grow, the Group’s global approach to performance and talent
management. Its core element is a three-step structured dialogue process
between executives and employees. The approach ensures that every em-
ployee receives honest feedback on their performance and potential. The
dialogue also focuses on TUI’s values Trusted. Unique. Inspiring, which
reflect the way we work and are to be even more firmly anchored in our
employees’ activities. A dedicated digital platform supports executives
and employees throughout the process.

In workshops employees get fresh insights

6 6

care
more

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

59	 Strategy progress

61	 Engagement

64	 Diversity

66	 People development

68	 Empowering colleagues

69	 Security, Health & Safety

G LO B A L CO M PAC T

L E A R N I N G @T U I

The world of work is constantly changing and TUI is becoming increasingly
digital. We want our employees, who combine so many different talents,
to recognise their potential and skills as well as master new ones. TUI offers
numerous learning and development opportunities to support employees
in their current roles, develop their future careers and equip them for
digital transformation. This includes the provision of numerous e-learning
programmes and online trainings in specialised TUI Academies, which offer
further training programmes in selected areas (e. g. Finance or IT). Individual
digital learning opportunities such as online libraries and digital Learning
Hubs are also provided at the local level.

In 2018 we held Learning Days and Learning Weeks in the Netherlands,
Belgium, the UK and Germany. The programme enables employees to find
out more about new topics and gain fresh insights.

In Germany nearly 3,000 colleagues took part in three Learning Weeks
and two Learning Days in 2018. The motto of the first cross-company
Learning Week at Hanover was ‘newWork@TUI − TUI as a Learning Organ-
isation’. It was attended by 1,000 employees and executives, who could
choose from more than 50 sessions on topics such as Cloud, Office 365,
Blockchain and leadership in changing organisational structures. Many of
the speakers during the Learning Week were TUI colleagues. In this way,
the Learning Weeks also strengthen dialogue and cooperation between
our divisions and companies.

Employees working for TUI Destination Experiences had the chance to
test a new learning format: the TUI DX Digital Garage was being held for
the first time. More than 100 courses relating to digitalisation were
offered over two days in Palma and transmitted to TUI DX offices around
the world via live stream. The concept also includes a digital quiz to test
the knowledge acquired. The Digital Garage received very positive feed-
back. It proved to be the right format to inspire employees in Palma and
in the destinations around digital topics.

G LO B A L 3 6 0

Through the Global 360 programme, TUI promotes international careers
within the organisation and increases employee mobility. Participants gain
international work experience and get to know other parts of TUI Group.
The Global 360 Team offers comprehensive support to participants moving
onto a career step abroad. For an integrated company such as TUI, it is
really important for employees to gain experience around the world and
get to know different parts of the organisation. Global 360 makes an im-
portant contribution towards this goal. It also helps to raise awareness
among executives and encourages them to look beyond the borders of
their own market when scouting for talent.

The career programme was launched under the name Global 60 in 2017.
At the first Global 60 Conference in December 2017, when the first partic-
ipants discussed their experience, it was suggested to change the name to
Global 360. The new name reflects the comprehensive impact of the pro-
gramme – on culture, working methods and the exchange of experience
between source markets – and its role as a driver of cultural change within
TUI towards a digital, networked platform organisation.

G LO B A L E M P LOY M E N T S TAT E M E N T

As a global player, TUI Group supports fair and respectful treatment of
employees at all levels and compliance with applicable laws and industry
standards.

The TUI Global Employment Statement published in 2018 sets out
TUI’s values and commitments to its employees and those working for our
contract partners. The TUI Global Employment Statement defines specific
guidelines on human rights, anti-discrimination, protection from forced
labour, banning child labour, pay, the right of association, health and safety,
diversity, HR development and feedback culture.

67

care
more

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

59	 Strategy progress

61	 Engagement

64	 Diversity

66	 People development

68	 Empowering colleagues

69	 Security, Health & Safety

G LO B A L CO M PAC T

https://www.tuigroup.com/damfiles/default/tuigroup-15/de/medien/PDF-Pressemitteilungen/TUI_GES_181127.pdf-14d733edbb5e422cf92b7be990f69f19.pdf

Empowering colleagues

Our Better Holidays, Better World strategy is most effective
when our people are empowered to become ambassadors
for sustainability. TUI provides opportunities for colleagues
to engage through champion networks, sustainability-themed
training, and supporting the work of the TUI Care Foundation.

W E A R E T H E C H A M P I O N S

The best sustainability change agents are our own employees. Our TUI
champion networks exist to engage colleagues on sustainability, support our
strategy and expand charitable activities.

TUI BENELUX: To boost involvement, the sustainability department posted
innovative job vacancies for sustainability champions, advertising for 50 new
CEOs – or Chief Environmental Officers. Colleagues had to explain why they
wanted these positions from a sustainability perspective. The successful
champions meet quarterly for updates from the sustainability team, then
cascade this information within their own departments.

TUI GERMANY: Some 20 core champions meet bi-monthly and were
active in the TUI Care Foundation campaign month. A current focus is to
boost biodiversity around the TUI Germany office precinct.

TUI UK & IRELAND: Waste was a key priority for the office based cham-
pions in 2018. This included improving signage and communication to
encourage more recycling at the Luton office and community litter pick-
up events.

A W H O L E M O N T H O F S U S TA I N A B I L I T Y

In 2018 our champion networks supported TUI Care Foundation month to
raise awareness of and support for the Foundation. Activities ranged from
zero waste events to 500 turtle adoptions to fundraising initiatives that
raised a total of 95,000 euros. The concept was carried out at different
times in all markets. Auctions “from colleagues for colleagues” ranged from
numerous different sports activities to photo shoots, drawing events, lan-
guage courses through to music events. The TUI Care Foundation month
created true engagement across the business and will come back in 2019.

M A K I N G A C L E A N S W E E P

For the fifth consecutive year, our Destination Experience colleagues
held a Big Holiday Beach Clean campaign, asking teams to organise a
beach clean in their local areas. It supports the ABTA-led ‘Make Holidays
Greener’ campaign to keep destinations clean for future guests. In 2018,
over 1,400 colleagues and customers collected almost 4,500 kg of rubbish,
covering more than 90 km of beach. In total, 52 beaches in 17 countries
benefited from the effort.

In the past five years, over 250 beach cleans have been held, engaging
over 6,600 people and covering over 300 km of coast line. Over 25,000 kg
of rubbish have been removed.

M A S T E R I N G S U S TA I N A B I L I T Y

Sustainability is embedded in training across TUI, from inductions and
manuals to management development programmes. Raising awareness
about sustainability is the first step. From intranets, newsletters and videos,
to blogs, townhalls and dedicated initiatives, TUI works to get the word
out to colleagues across the organisation.

Every TUI colleague in the Nordics has 40 hours of worktime a year to
attend professional development of their own choice. Through its Master
Classes program, it is taking advantage of internal experts to share knowl-
edge and expertise within their field to colleagues across the business.
Five Master Classes on sustainability have been held since October 2018
taught by Anna Kiefer, Sustainability Lead for TUI in Sweden, and Jane
Ashton, Director of Sustainable Development at TUI. The master class
focused on key sustainability challenges and opportunities and TUI’s
strong commitment to sustainability and corporate social responsibility.6 8

care
more

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

59	 Strategy progress

61	 Engagement

64	 Diversity

66	 People development

68	 Empowering colleagues

69	 Security, Health & Safety

G LO B A L CO M PAC T

Security, Health &
Safety

TUI Group operations span holiday destinations from Europe to the
Caribbean and South-East Asia. That means events around the world can
directly impact our customers, employees and business processes. In
2018, this included social unrest in Sri Lanka, an earthquake in Indonesia
and wildfires in Southern Europe.

TUI takes an integrated approach to Security, Health & Safety across the
Group, with prevention measures in place to manage crisis situations and
extreme events quickly and effectively, minimise negative effects, and
respond professionally when the need arises. Our approach is rooted in
our corporate values – Trusted, Unique, Inspiring.

P R E V E N T I O N I S O U R P R I O R I T Y

As well as continuously monitoring global trends and developments to
identify potential risks and assessing social, environmental and govern-
ance-related events in the regions where we operate, we prepare response
measures to manage exceptional situations. Prevention is our priority,
with the goal of avoiding potential risks so that damage or loss can be
minimised and customers, employees, and company reputation and assets
protected.

Across TUI Group we take a systematic, integrated approach to Security,
Health & Safety (SHS). Our Group-wide framework of guidelines, opera-
tional instructions and processes covers security and safety measures
within Hotels & Resorts, business travel and event and crisis management.
Group SHS coordinates a network of security and safety functions across
the Group, with regular site visits made to destinations and to our Hotels
& Resorts to ensure our security and safety standards are being met.

Our holistic risk analysis includes natural hazards, social and political
events and developments in destinations, health-related information and
security and safety-relevant briefings from government agencies. As well
as regular reporting to management, we use accredited external auditors
to evaluate compliance through Group-wide interlinked reviews.

C R I S I S - R E A DY

Our professional crisis management system draws on international stand-
ards, best practice from other industries and processes and reaction
mechanisms used by government agencies. Our objective is to ensure we
can respond rapidly to unexpected and sudden events – as we did, for
instance, during an earthquake in Indonesia or tropical storms in the
Caribbean.

In addition to aggregating data and analysing the local situation, our event
management frameworks track how guests and employees may be affected,
what support they need, and coordinate with local public agencies, European
bodies and other partners to ensure their safety and wellbeing. Control
centres operate 24 / 7 for rapid, tailored responses to critical events, while
reporting ensures that management is kept informed and continually
updated on key developments.

6 9

care
more

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

59	 Strategy progress

61	 Engagement

64	 Diversity

66	 People development

68	 Empowering colleagues

69	 Security, Health & Safety

G LO B A L CO M PAC T

Q UA L I T Y I S E V E RYO N E ’ S CO N C E R N

We continually assess and enhance our security, health & safety processes
to ensure high quality standards are maintained. In addition to manage-
ment systems and training exercises for employees and partners, we work
closely with others in destinations and source markets, such as security and
disaster management authorities. This can include foreign ministries, police,
medical facilities and research institutions involved in crisis prevention.

Regular dialogue with our subsidiaries and Group departments helps to
ensure that security, health and safety management is fully in line with
needs and requirements. We also use follow-up measures like lessons
learnt and process adjustments to ensure continuous improvement and
quality management.

H E A LT H AT WO R K

For TUI, employee health and wellbeing is a core priority. Our Corporate
Occupational Health Management (COHM) system takes a two-pronged
approach:

1. Ongoing compliance with prevailing statutory regulations, in order
to offer healthy and safe workplaces to our employees.

2. �Voluntary commitments that exceed the standards required by
law – for example by signing the Luxembourg Declaration on Work-
place Health Promotion.

In Germany, TUI AG is active in the Corporate Health Network and has
achieved ratings in the external independent Corporate Health Award
Audit in the excellent category every year since 2009. TUI AG won the
Corporate Health Award in 2010 and more recently in 2017. This success
is due in part to TUI AG’s occupational health management’s systematic
and strategic approach. Preventive health measures for different target
groups also played a role, including preventive healthcare, company sport,
wellbeing, inclusion and family welfare offers such as organisational
support for small children and care for the elderly. In line with Healthy
Leadership essentials, managers are also informed about TUI’s basic
health requirements at management training seminars held every two
years. Seminars feature topics like self-awareness and responding to the
needs of employees whose health is impaired.

Inspired by the experience of occupational health management in Germany,
TUI formed a Group-wide Corporate Occupational Health Committee.
Structures are currently being put in place to provide optimal occupational
health and to learn from each other through best-practice exchange
across the Group.

70

care
more

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

59	 Strategy progress

61	 Engagement

64	 Diversity

66	 People development

68	 Empowering colleagues

69	 Security, Health & Safety

G LO B A L CO M PAC T

Progress report

P R I N C I P L E R U L E  /  AC T I O N O U TCO M E S

1 and 2
Support for human
rights and prevention
of human rights
violations

 TUI Code of Conduct updated in 2019. Training
and worldwide whistleblower system is in place
for reporting violations. (AR p127)

The whistleblower system called ‘Speak Up’ imple-
mented in 2013 was extended to all TUI jurisdictions
in 2016. In 2018, 70 reports were received via the
‘Speak Up’ system and investigated.

TUI pledges to uphold all internationally proclaimed
human rights as specified in the UN Guiding Prin-
ciples on Business and Human Rights.

TUI became a signatory to the UNWTO Global
Code of Ethics in 2012.

Statement on Modern Slavery published online
 here.

Modern Slavery / Human Rights working group meets
regularly to assess risks, assign tasks and monitor
progress of measures.

3 to 6
Freedom of
association, abolition
of forced and child
labour, elimination of
discrimination

Signatories to The Code of Conduct for the Pro-
tection of Children from Sexual Exploitation in
Travel and Tourism (“The Code”).

In 2016 TUI Joined the Board of The Code, taking the
role of Chairperson.

Our hotels and those of our hotel partners are
required to align to a GSTC-recognised sustaina-
bility certification process, which includes Human
Rights components, as part of the contractual
relationship (BHBW p14)

9.2 million ‘Greener and Fairer’ holidays in 2018
(holidays in sustainability-certified hotels), up by
12 % versus 2017.

Signatory to the German Diversity Charter. Diver-
sity at TUI approach to increase the proportion of
women in managerial functions (AR p95)

34.5 % women in managerial positions. 42 % of
supervisory Board is female.

55.7 % of the employees at TUI Group are women.

16.4 % of the employees at TUI Group work part-time.

TUI Europe Forum: In 201845 employee representa-
tives from 14 countries were delegated to the Forum

71

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

71	 Progress report

https://www.tuigroup.com/damfiles/default/tuigroup-15/de/ueber-uns/compliance/integrity-passport/code_of_conduct_tui_gb-9c4ce9364a36ae78e7a0899c14087efe.pdf
https://www.tuigroup.com/en-en/responsibility/msa
https://www.tuigroup.com/en-en/responsibility/msa

P R I N C I P L E R U L E  /  AC T I O N O U TCO M E S

7
A precautionary
approach to
environmental
challenges

Expansion of cruise environmental reporting to
monitor water consumption and waste.

12.7 litres of waste produced and 110 litres of fresh
water per guest night across TUI’s cruise businesses.

Working on biofuels. TUI engages in industry initiatives and research pro-
grammes such as the Sustainable Aviation Fuel Users
Group to help scale up sustainable aviation fuels of
the future.

TUI Group took delivery of the first 737 MAX aircraft
for our Nordic airline on a 30 % blend of sustainable
aviation fuel in February 2018.

Phasing out of brochure printing and replacing
with improved digital infrastructure.

In 2018 TUI Group further reduced its printed bro-
chures by 9 % compared to 2017. Since 2012, TUI has
reduced brochure production by over two thirds.

8
Promote greater
environmental
responsibility

Showcasing environmental initiatives in TUI
Hotels & Resorts.

Investment in technology and renewable energy;
food waste reduction, plastic reduction, nature con-
servation and local products (BHBW p32 – 37, 42, 51)

Promotion of environmentally responsible hotels
and excursions.

Highlighting sustainably-certified hotels to custom-
ers and delivery of almost 1.2 million TUI Collection
excursions in 2018.

Beach cleaning as part of ‘Make Holidays Greener’
campaign.

In 2018, over 1,400 employees and customers
cleaned a coastline of 90 km on 52 beaches collecting
4,500 kg of waste.

7 2

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

71	 Progress report

P R I N C I P L E R U L E  /  AC T I O N O U TCO M E S

9
Development
and diffusion of
environmentally
friendly technologies

Modernisation of the aircraft fleet and continual
commitment to new technologies and processes.

In January 2018, TUI Group started to take delivery
of the first of at least 72 highly efficient Boeing 737
MAX aircraft by 2023, which are 15 % more efficient
than previous generation aircraft.

New cruise ships with industry leading technology. In 2018 airline intensity emissions improved by 0.1 %
and overall have improved by 1.3 % against our 2014
baseline.

Use of renewable energy TUI Cruises’ new build ships’ combined exhaust gas
treatment systems deliver up to 99 % lower sulphur
emissions, 75 % lower nitrogen oxide emissions and
60 % lower particulate emissions.

Solar panels installed at Robinson Club Apulia in Italy –
one of the largest hotel solar systems in Europe.

10
Anti corruption

Code of Conduct / Supplier Code addresses
ethical, social and legal expectations of business
partners. (AR p91 & 126)

In 2018 our due diligence approach was expanded
to more indirect procurement categories and
around 12,075 third-party suppliers were checked
against a third party due diligence programme.

7 3

W E LCO M E

O U R A P P R OAC H

S T E P L I G H T LY

M A K E A D I F F E R E N C E

L E A D T H E WAY

C A R E M O R E

G LO B A L CO M PAC T

71	 Progress report

CO N TAC T

G R O U P CO R P O R AT E &

E X T E R N A L A F FA I R S

Thomas Ellerbeck
Member of the Group
Executive Committee
Group Corporate &
External Affairs Director
thomas.ellerbeck@tui.com

Jane Ashton
Director of Sustainability
TUI Group
jane.ashton@tui.com

Christian Rapp
Group Corporate & External Affairs
Head of Sustainability
Communications
christian.rapp@tui.com

T U I C A R E

F O U N DAT I O N

Elise Allart
Executive Director Programmes
and Operations
elise.allart@tuicarefoundation.com

Alexander Panczuk
Executive Director External Affairs
and Development
alexander.panczuk@tui.com

F O R M O R E I N F O R M AT I O N A B O U T

S U S TA I N A B I L I T Y AT T U I G R O U P, V I S I T:

	 www.tui-sustainability.com

https://www.tuigroup.com/en-en/responsibility

	2018 Sustainability report
	About this report
	Contents
	Welcome
	Welcome from Fritz Joussen
	TUI at a glance

	Our Approach
	Better Holidays, Better World Strategy
	Managing Sustainability
	Highlights for 2018
	Sustainable Development Goals
	TUI's Contribution to the Goals
	Materiality
	Human rights

	step lightly
	Strategy progress
	Addressing climate change
	Aviation
	Cruise
	Ground operations

	make a difference
	Strategy progress
	Hotels
	Destinations
	Reducing plastic waste
	Customers

	lead the way
	Strategy progress
	Innovation
	Educating the next generation
	TUI Care Foundation

	care more
	Strategy progress
	Engagement
	Diversity
	People development
	Empowering colleagues
	Security, Health and Safety

	Global impact

	Schaltfläche 63:

