
LANDIS+GYR AUSTRALIA - JOINT MODERN SLAVERY STATEMENT 2021
1 October 2021
Page 1 of 5

1

LANDIS+GYR AUSTRALIA - JOINT MODERN SLAVERY STATEMENT 2021

1. Introduction and scope

This Joint Modern Slavery Statement is made in accordance with the Modern Slavery Act 2018
(Australia) and applies to the operations of Landis & Gyr Holdings Pty Ltd, Bayard Metering Pty Ltd
and Landis & Gyr Pty Ltd (together, Landis+Gyr Australia, our, we) during our financial year 1 April
2020 to 31 March 2021.

In this statement, we outline our processes for assessing, preventing and addressing modern slavery
risks in our business operations and supply chains.

In preparing this statement, we have consulted with our key business leaders across the Landis+Gyr
Group supply chain teams, procurement teams, operations and human resources teams, compliance
and legal teams, the Asia Pacific business teams, and the Board of Directors of each of the three
reporting entities.

2. Landis+Gyr Group
Landis+Gyr Australia is part of the Landis+Gyr Group, which is headquartered in Switzerland. Our
ultimate parent company, Landis+Gyr Group AG (SIX: LAND), together with its subsidiary and affiliate
businesses, (Landis+Gyr Group) employs approximately 5000 employees worldwide and has a
presence in 30 countries, across five continents with the mission of helping the world manage energy
better.

The Landis+Gyr Group is a leading global provider of integrated energy management solutions for
the utility sector. Offering one of the broadest portfolios, the Landis+Gyr Group delivers innovative
and flexible solutions to help utilities solve their complex challenges in Smart Metering, Grid Edge
Intelligence and Smart Infrastructure.

The Landis+Gyr Group designs, manufactures, and supplies a broad portfolio of products for the
energy industry, including smart meters for electricity, heat, gas and water, together with energy
management solutions such as demand side management solutions, advanced sensing and
automation tools, EV hardware and software charging solutions, cybersecurity solutions and data
analytics.

Our products and services help drive positive and sustainable environmental outcomes, by enabling
better energy infrastructure management, which in turn improves energy efficiency, energy
conservation and decarbonisation.

The Landis+Gyr Group operates to high standards of ethical conduct, and environmental, social and
corporate governance (ESG). Our leaders, managers, and employees also are expected to conduct
themselves with the highest level of ethics and integrity.

3. Organisational structure and operations

Landis+Gyr Australia is led by Mr. Rodney Chaplin, the General Manager for Australia and New
Zealand. Mr Chaplin reports to the Executive Vice President for Landis+Gyr Asia Pacific, who in turn
reports to the CEO of the Landis+Gyr Group.

The Landis+Gyr Australia operations include manufacturing, supply chain management, research and
development (R&D), product and service management together with sales and after-sales support.

LANDIS+GYR AUSTRALIA - JOINT MODERN SLAVERY STATEMENT 2021
1 October 2021
Page 2 of 5

2

The core products and services supplied by Landis+Gyr Australia to its customers include gas,
electricity and water metering products, demand side management tools, software, energy
management solutions and related support services.

We operate from four locations across Australia including Brisbane, Sydney, Perth and Melbourne.
Our Australian and Asia Pacific head office is located in Sydney, together with our R&D centre, where
our team of engineers work on the hardware design and testing of electricity meters, and software
solutions for multi-utilities including electricity, gas and water. Our main manufacturing facilities are
located in Melbourne, where our staff carry out assembly, testing, calibration, configuration and
certification work for a suite of Landis+Gyr water, gas and electricity meters.

Our operations are certified to the following ISO standards: IS09001, IS045001, IS014001, IS017025
and we are currently progressing towards IS022301 certification.

4. Supply Chains

Our supply chains are diverse, consisting of a mixture of components, sub-assemblies, metering
components, and finished goods, relating to our gas, electricity and water meter products and
solutions.

We source most of our direct materials (such as component parts and sub-assemblies) from suppliers
in China, Vietnam, Europe, and the USA. We also source various products and services from within
the Landis+Gyr Group, for example IT software and solutions from our sister companies in the USA
and India, and various meter products and sub-assemblies manufactured by our sister companies in
Germany and China.

5. Risks of modern slavery

We recognise the significant global challenge associated with modern slavery and the inherent risks
of modern slavery in supply chains.

We have assessed the risks of modern slavery within our own business practices and operations as
low.

We have assessed the risk of modern slavery in our supply chains as low.

6. Policies and procedures to identify and manage modern slavery risks

The Landis+Gyr Group has implemented detailed policies and procedures to help identify and
manage the risks of modern slavery both within our own business operations and within our supply
chains. These policies and procedures are reviewed on an annual basis.

 Landis+Gyr Group Employee Code of Conduct and Business Ethics

The Landis+Gyr Group Employee Code of Conduct and Business Conduct is a cornerstone
document within our business. It guides our internal employment processes and helps to ensure fair
work standards for all employees. The code applies to all employees and workers across the 30
countries in which the Landis+Gyr Group operates. The code requires us to ensure that:

• employees are free to choose their employment and are not forced into any involuntary labour,
• employees have freedom of association and freedom to join trade unions,

LANDIS+GYR AUSTRALIA - JOINT MODERN SLAVERY STATEMENT 2021
1 October 2021
Page 3 of 5

3

• employees receive wages and benefits in compliance with local labour law requirements
• there is no unlawful harassment or workplace discrimination,
• there is no harsh or inhumane treatment within the workplace, and
• we never use child labour in any operations or at any stage of the manufacturing process.

Corporate Social Responsibility Directive

This Directive defines the commitment by Landis+Gyr Group’s senior management to manage ESG
in accordance with industry best practice. The Directive addresses corporate governance, business
conduct, employment practices, health and safety, environmental practices, and supplier
management.

UN Global Compact and UN Declaration of Human Rights

The Landis+Gyr Group joined the UN Global Compact in 2019. Our fair labour standards are aligned
with the global standards and guidelines set by the UN Global Compact, as well as those set by the
United Nationals Universal Declaration of Human Rights.

Landis+Gyr Group Speak Up and Whistle Blowers Policies

The Landis+Gyr Group encourages all its employees, customers, suppliers, and other business
partners to report any concerns they may have in relation to the Landis+Gyr business activities, or its
supply chains, including any risks associated with slavery or human trafficking via our ‘Speak Up’
system. Employees, customers, suppliers, or others who have concerns can use our confidential
Speak Up helpline or submit their compliant by contacting a third-party Ombudsperson. In addition,
our Australian Whistleblower Policy ensures that employees, suppliers, and business partners can
raise concerns, anonymously if they wish, about any misconduct or improper state of affairs within our
organisation.

Employment Equity Discrimination Harassment and Bullying Policy

We are committed to providing a safe and healthy working environment for our workers, ensuring
they feel valued and respected. This policy is designed to prevent discrimination, harassment,
bullying and victimisation and enable workers to carry out their work in a safe environment.

Occupational health and safety policies

Our workplace health and safety policies help ensure that our business complies with its legal
obligations under relevant workplace health and safety legislation and proactively seeks to reduce the
risk of workplace accidents.

New Supplier Induction Process

Landis+Gyr Group follows a ‘New Supplier Induction’ (NSI) process for all new suppliers, which
includes a rigorous process for vendor selection and management.

As part of the NSI process, the Landis+Gyr Group supply chain and quality teams take a risk-based
approach to determine the appropriate scope of supplier due diligence for new vendors. The supplier
due diligence is then completed before entering into a supply arrangement with a new vendor. For
tier-one supplier of direct materials, the due diligence often involves supplier factory audits and
supplier interviews by our quality control and procurement team. We also require new suppliers of
direct materials to complete a detailed supplier questionnaire. Suppliers are required to demonstrate

LANDIS+GYR AUSTRALIA - JOINT MODERN SLAVERY STATEMENT 2021
1 October 2021
Page 4 of 5

4

that they provide safe working conditions, treat workers with dignity and respect, and act ethically and
within the law in their use of labour.

Supplier Code of Conduct

Landis+Gyr uses the Supplier Code of Conduct agreements to define and agree the level of
corporate social responsibility controls with its tier-one suppliers (being businesses that supply
products or services directly to any Landis+Gyr Group entity). We require all tier-one suppliers of
direct materials to sign up to the Landis+Gyr Code of Conduct for Suppliers. This code sets out
onerous requirements relating to modern slavery compliance, environmental compliance, fair
employment standards, and a workplace free of harassment and unlawful discrimination. We require
our suppliers to ensure that their suppliers and subcontractors also comply with the code. Failure to
comply with the Code of Conduct for Suppliers may result in the Supplier’s removal from the
Landis+Gyr approved supplier base.

Supplier audit programme

The Landis+Gyr Group supplier quality and procurement teams conduct detailed onsite audits of
many of our tier-one suppliers on an annual basis, following a risk-based approach. Our supplier
audit programme is rigorous and aligned with the Responsible Business Alliance (RBA) code of
conduct requirements, which addresses and seeks to minimise the risks of modern slavery and
human trafficking. Our internal auditors have received training on the RBA code of conduct
requirements.

The Landis+Gyr Group takes a risk-based approach to management of modern slavery with tier-two
suppliers (being the businesses that supply products or services to our tier-one suppliers). Certain
tier-two suppliers (based on risk profile) are required to sign the Landis+Gyr Supplier Code of
Conduct and undergo a Landis+Gyr supplier audit.

Unfortunately, COVID-19 has significantly impacted our audit team’s ability to travel and perform
onsite audits with suppliers in 2020 and 2021. However, Landis+Gyr were able to leverage our
Landis+Gyr team based in China to support local based supplier audits. In conjunction Landis+Gyr
has invested in the purchase of HoloLens technology. This has enabled us to perform virtual audits
remotely at other key suppliers, that we were not able to access due to COVID-19 travel restrictions.
Landis+Gyr was able to perform key supplier audits during this reporting year, using a combination of
onsite and virtual auditing techniques. These were a combination of Tier 1 and Tier 2 audits. There
were zero non-conformances identified related to modern slavery as an outcome of these audits.

Green Procurement Requirements

Landis+Gyr actively strives to prevent the use of Conflict Minerals within our products and requires
that its suppliers and partners share this objective. Landis+Gyr has adopted the OECD Due Diligence
Guidance for Responsible Supply Chains of Minerals from Conflict-Affected and High-Risk Areas.

Suppliers are requested to design and implement a system for the thorough management of those
materials, components and processes which may have negative environmental impact. A special
focus lies on chemical substances in products, including the following actions:

• Establishment of a design approach to pursue resource sustainability (green design), for
example: reduce material usage, design assemblies to be easily disassembled at end of life to
maximise recyclability.

LANDIS+GYR AUSTRALIA - JOINT MODERN SLAVERY STATEMENT 2021
1 October 2021
Page 5 of 5

5

• Establishment of a system for identification and management of hazardous chemical substances
in products.

• Procurement of parts, components, and materials with minimal environmental impacts, including
a reduction in the use of hazardous chemical substances.

Employee training plan

In 2021, Landis+Gyr conducted mandatory modern slavery training program for management, human
resources, procurement, and supply chain personnel located in Australia and across Asia Pacific. The
training scope included: (i) modern slavery risk identification, assessment, mitigation, and
management; (ii) tools and processes used by Landis+Gyr to identify and mitigate modern slavery
risks; and (iii) reporting and legal requirements under the Modern Slavery Act. The training served to
raise awareness of Modern Slavery risks and the various internal tools and processes utilized by
Landis+Gyr to identify, mitigate and manage modern slavery risks in its supply chains and operations.

In addition, Landis+Gyr Group office-based employees are required to undertake annual mandatory
Code of Conduct training.

Over the course of the next year, we will run annual refresher training on modern slavery for our
management, Human Resources and Procurement and Supply Chain personnel located in Australia
and across the Asia Pacific region. We will also conduct mandatory Code of Conduct compliance
training for all office-based Landis+Gyr employees.

Approval

This statement was approved by principal governing body (being the board of directors) of each of the
3 reporting entities, namely Landis & Gyr Holdings Pty Ltd, Bayard Metering Pty Ltd and Landis & Gyr
Pty Ltd. The board of directors of these 3 reporting entities approved this statement on 1 October
2021.

Signed by the following Responsible Members of the three reporting entities:

Stephen A Jeston
Position: Director of Landis & Gyr Holdings Pty Ltd, Bayard Metering Pty Ltd, Landis & Gyr Pty Ltd
EVP Asia Pacific, Landis+Gyr
Date: 01 October 2021

Biswajyoti Lahiri
Position: Director Landis & Gyr Holdings Pty Ltd, Bayard Metering Pty Ltd, Landis & Gyr Pty Ltd
CFO Asia Pacific, Landis+Gyr
Date: 01 October 2021

