
2020

SUSTAINABILITY
REPORT

CONSOLIDATED NON-FINANCIAL STATEMENT  
UNDER THE ITALIAN LEGISLATIVE DECREE N°254/216


Buzzi Unicem is an international 
multiregional, “heavy-side“ group, focused 
on cement, ready-mix concrete and 
aggregates. 

The company’s dedicated management 
has a long-term view of the business 
and commitment towards a sustainable 
development, supported by high quality 
assets. 

Buzzi Unicem pursues value creation 
through lasting, experienced know-how 
and operating efficiency of its industrial 
operations.

Vision


Letter to the Stakeholders 4
Methodology Note 7

Group profile

The Group at a glance  12
Regional overview  18

Governance

Policies and Targets 26
Corporate Governance 31
Materiality Matrix 50
Stakeholder Engagement 52

Performance Indicators

Environmental Performance 58
Environmental Performance: Summary table 66
Social Performance 68
Social Performance: Charts and Tables  74

Appendixes

GRI Content 80
Correlation table to the Legislative Decree 254/2016 88
Auditors’ report  92

Contents


4 [  LETTER TO THE STAKEHOLDERS  ]

Pietro Buzzi
Chief Executive

Michele Buzzi
Chief Executive


5[  LETTER TO THE STAKEHOLDERS  ]

The year 2020 will be remembered all over the 
world as the year of the Covid-19 pandemic.
Our thoughts go to the many victims and 
the social upheaval generated by this 
unprecedented emergency. Moreover, the 
restrictions that were implemented to contain 
the pandemic have had serious economic 
effects and a significant impact on many 
production sectors.

To offer support to people in need in the 
countries that host our facilities, we have 
decided to donate more than 3 million euro to 
offer practical support, in collaboration with 
various non-profit organisations.

Despite the effects of the pandemic on our 
business, the financial results improved from 
the excellent levels that were achieved in 2019.
We expect the vaccination programmes and 
economic stimulus packages announced by 
governments to help strengthen demand for 
our sector and contribute to its growth.

In this edition of the Sustainability Report 
we present the fact that 2020 was the third 
year we implemented our five-year plan for 
the reduction of our direct CO2 emissions. 
Absolute emissions fell by 229,541 t from 2019 
mainly as a result of a lower production of 
clinker. The specific value of the emission was 
694 kg of gross direct CO2 (scope 1) per ton of 
cementitious product. We therefore need to 
redouble our efforts if we want to reach the 
objective we have set ourselves of dropping to 
662 kg CO2/t cementitious product by the end 
of 2022.
Indirect CO2 emissions (scope 2), resulting from 
the use of electrical energy, also decreased 
compared to 2019 (-82,464 t). 

The higher cost associated with the certification 
of origin continues to significantly limit the use 
of certified energy from renewable sources in 
all countries.

The current year will be crucial for defining 
new targets for the reduction of our CO2 
emissions in the medium term, while the 
2050 climate-neutral objective, that has been 
announced by the European association of 
cement producers, Cembureau, it may also be 
confirmed by the end of the year by the global 
association (GCCA) which we are members of.
It will be a complex and exciting challenge that 
we do not intend to shy away from.

We are also getting ready for the Taxonomy 
reporting, the new European regulation which 
defines the criteria for identifying sustainable 
economic activities. For our sector this is based 
on CO2 emissions per t of cement.
We continue to pursue with determination 
occupational health and safety objectives to 
protect our people.
The number of injuries confirms the positive 
trend from recent years and is lower than 
last year. Despite our constant commitment 
and attention, in 2020 we recorded two fatal 
injuries involving our contractors’ employees.

In this report we are publishing, for the first 
time, information on our tax regime on a 
country by country basis.

We are pleased to note that interest for non-
financial information is increasing rapidly and 
we are committed to constantly improving the 
quality and level of detail of this information.

We hope you enjoy reading this report.

The 2020 edition of the Sustainability Report includes 
for the first time the 2050 climate-neutral objective, a 
challenge that will be faced with determination


7[  METHODOLOGY NOTE  ]

Methodology Note

The entry into force of legislative decree 254/2016 
requires that, starting from the 2017 financial year, 
public interest entities publish a consolidated 
non-financial declaration (NFD). For the fourth 
year, Buzzi Unicem has integrated the NFD within 
its Sustainability Report (art. 4 legislative decree 
254/2016). The company increasingly believes that 
this instrument, which was published for the first time 
in 2001 and continues to evolve in terms of its content 
and accuracy, enables us to more fully comply with 
our legislative requirements, by integrating these into 
our corporate culture.  The list of information required 
by the decree is contained within the “Correlation 
table to legislative decree 254/16”.

In accordance with the provisions of the Decree, the 
Sustainability Report was drafted in accordance with 
the Standards of the Global Reporting Initiative (GRI) 
with an “In Accordance-Core” reporting level and 
describes the business model, the identified risks, the 
Policies, the Targets and the environmental, social 
and governance performances. The list of indicators 
is contained within the “Table of contents of GRI 
Standards”. This year Buzzi Unicem has introduced 
information on taxes in the Sustainability Report, as 
we continue the progressive process of alignment to 
developments introduced in the GRI Standards.
Moreover, following the guidelines from the European 
Securities and Market Authority (ESMA) on the 
priorities for drafting reports from listed companies, 
we have also published certain information relating to 
the Covid-19 pandemic and remote working.

This edition of the Sustainability Report, which 
also includes the NFD, was approved by the Board 
of Directors on 25 March 2021 along with the 
Consolidated Financial Statement.

Reporting process
The reporting was conducted thanks to a structured 
process as follows:
• Collection of data through Tagetik, the database of 

non-financial data at the entire Group;

• Collection of additional data through “Reporting 
Packages” (RPs) for issues not implemented in 
Tagetik (stakeholder engagement and governance). 
The RPs come with a brief guideline with definitions 
and examples;

• Signature by every country manager of a 
Representation Letter in which they confirm the 
accuracy of the data and the companies involved in 
the reporting scope.

Reporting scope
The economic, environmental and social data and 
information contained in the Sustainability Report 
relate to all companies within the reporting scope 
of the Consolidated Financial Statements as at 
31/12/2020 using the line-by-line method*. The 
reporting scope of the Sustainability Report is aligned 
with that of the Consolidated Financial Statement.

The data of human resources and injuries are 
aggregated as follows: the data of Béton du Ried 
S.A.S. are aggregated with Luxembourg, the data 
of Dyckerhoff Gravières et Sablières Seltz S.A.S. are 
aggregated with Germany and those for ZAPA beton 
HUNGÁRIA Kft. are aggregated with Slovakia in line 
with the Consolidated Financial Statement.

For the second year, Buzzi Unicem is also publishing, 
separately, data relating to two major stakes (in 
companies not consolidated using the line-by-line 
method): Cimento Nacional (BCPAR) in Brazil and 
Corporación Moctezuma in Mexico.

Reporting details 
Environmental indicators relating to consumption 
of thermal energy and emissions of dusts, nitrogen 
oxides (NOx), sulphur dioxide (SO2) and mercury (Hg) 
are shown per ton of clinker produced.

Indicators relating to consumption of electrical 
energy, emissions of carbon dioxide (CO2), waste 
produced and water consumption relate to ton of 

* The companies Compañia Cubana de Cemento Portland, S.A., Transports Mariel, S.A., Proyectos Industries de Jaruco, S.A. are not included in this non-
financial report since they are not operational and the Group does not have operational control over them; the companies Buzzi Unicem Algérie S.à r.l., 
Serenergy Srl, Buzzi Unicem International S.à r.l, RC Lonestar Inc., are not included in this non-financial report since their impact is not significant.


8 [  METHODOLOGY NOTE  ]

cementitious product, defined as: all the clinker 
produced, including that used for the production of 
cements/binders and that which is sold directly, as 
well as gypsum and any materials mixed with clinker 
to produce cements and/or binders (e.g. limestone, 
slag, fly ashes, pozzolan, production process dust). 
The cementitious product also includes any quantities 
of mineral components (slag, fly ashes and pozzolan) 
that are processed and sold separately as cement 
substitutes. Clinker purchased from third parties and 
used for the production of cements and/or binders is 
not included.

Social indicators relating to injuries refer to direct 
employees and employees of contractors working in 
our production sites.

For the calculation of greenhouse gas emissions of 
cement plants in Italy, Germany, Luxembourg, Poland 
and Czech Republic that fall within the Emissions 
Trading System (EU ETS), the Company used the 
criteria required by Regulation (EU) n. 601/2012 of the 
European commission, which establishes guidelines 
for the monitoring and disclosure of greenhouse 
gas emissions in accordance with directive 2003/87/
EC of the European Parliament and Council. Even 
non-ETS countries apply the same methodology 
as ETS countries and this confirms Buzzi Unicem’s 
commitment towards promoting best practices in the 
countries in which it operates. 100% of the Group’s 
emissions are calculated on the basis of the criteria 
established by standard EN 19694-3, method B2.

Additionally:
• all data refer to the period 01-01-2020 to 31-12-2020;
• the environmental and social data include companies 

consolidated using the line-by-line method;
• economic data come from the Consolidated 

Financial Statement.


Group profile

The Group at a glance  12
Regional overview  18


12 [  GROUP PROFILE  ]

THE GROUP AT A GLANCE
INTERNATIONAL PRESENCE

30 7

Europe

Italy
Buzzi Unicem, Unical, Cementi Moccia (50%), 
Laterlite (33%)

Germany Dyckerhoff, Dyckerhoff Beton

Luxembourg Cimalux

Netherlands Dyckerhoff Basal Nederland

Poland Dyckerhoff Polska

Czech Republic
and Slovakia Cement Hranice, ZAPA beton

Ukraine Dyckerhoff Ukraina

Slovenia Salonit Anhovo (25%)

Asia
Russia SLK Cement

America
USA Buzzi Unicem USA, Alamo Cement

Mexico Corporación Moctezuma (50%)

Brazil Cimento Nacional (50%)

Africa
Algeria Société des Ciments de Hadjar Soud (35%)

Société des Ciments de Sour El Ghozlane (35%)

The Buzzi Unicem group is 
committed to promoting 
sustainability in all countries 
in which it operates

Full cycle 
cement plants

Grinding plants“


13[  THE GROUP AT A GLANCE  ]

40 406 1844
m tons/year

Cement production
capacity

Ready-mix batch
plants

Aggregate
quarries

Terminals


14 [  GROUP PROFILE  ]

Operating structure

ITA GER LUX NLD POL
CZE 
SVK UKR RUS USA TOT BRA1 MEX1

Cement plants no. 13 8 2 0 1 1 2 2 8 37 2 3

of which grinding no. 4 2 1 0 0 0 0 0 0 7 0 0
Cement production
capacity

m tons/
year 10.8 7.2 1.4 0.0 1.6 1.1 3.0 4.3 10.2 39.6 4.1 8.3

Ready-mix batch
plants no. 119 108 3 13 20 69 5 0 69 406 0 32
Aggregate
quarries no. 6 3 0 0 0 6 0 0 3 18 0 2
Depots
and terminals no. 2 2 0 0 1 0 2 1 36 44 3 0

ITA/Italy, GER/Germany, LUX/Luxembourg, NLD/Netherlands, POL/Poland, CZE/Czech Republic, SVK/Slovakia, UKR/Ukraine, RUS/Russia, USA/
United States of America, BRA/Brazil, MEX/Mexico.
¹ Figures at 100%.

Key Figures

2014 2015 2016 2017 2018 2019 2020

Cement production t/000 24,280 24,857 24,901 26,173 27,143 28,306 28,016

Concrete sales m3/000 12,048 11,936 11,938 12,294 12,093 12,120 11,743

Aggregate sales t/000 7,558 8,120 6,839 6,935 6,753 5,551 4,853

Net sales € m 2,506 2,662 2,669 2,806 2,873 3,221 3,222

Capital expenditures € m 318 304 236 218 444 339 258

Headcount at year end no. 10,117 9,738 9,975 10,025 9,880 9,841 9,683


15[  THE GROUP AT A GLANCE  ]

2014
2015
2016
2017
2018
2019
2020

2,506
2,662
2,669
2,806
2,873
3,221

3,222

Sales revenue
(millions of euro)

318
304
236
218
444
339
258

2014
2015
2016
2017
2018
2019
2020

Capital expenditures
(millions of euro)

Main Environmental Performance

2018 2019 2020

‘Gross’ direct CO2 (Scope 1) kg / t cementitious product 690 688 694

Specific thermal consumption MJ / t clinker 4,080 4,109 4,138

Thermal substitution % 27.1 27.6 29.2

Main Social Performance

2018 2019 2020

Headcount at year end 9,880 9,841 9,683

of which male 85.2% 85.5% 85.5%

of which female 14.8% 14.5% 14.5%

LTIFR * 6.4 5.8 4.8

Fatalities 2 1 2**

Fatal road traffic accidents (causes still not clear) - - 4

Management 447 436 439

White collars 3,101 3,141 3,145

Blue collars 6,090 6,003 5,851

Trainees 153 162 169

Marginal/helpers 89 99 79

Total hires 1,759 1,465 1,116

Percentage of hiring 17.8% 14.9% 11.5%

Total terminations 1,904 1,637 1,285

Turnover rate 19.3% 16.6% 13.3%

Absence rate (illness/injuries) 3.7% 3.3% 3.6%

Hours of training per capita 32 24 19

* LTIFR = total number of injuries causing absences from work divided by worked hours and multiplied by 1,000,000 The value includes cement, concrete, 
 aggregates, terminals, transports, offices /laboratories/headquarters, employees + contractors.
** Fatal accidents of workers of local companies in the cement sector in Russia and Ukraine.


16 [  GROUP PROFILE  ]

SOUR EL GHOZLANE

CASERTA

GUIDONIA

VERNASCA
MONSELICE

FANNA

SINISCOLA

ROBILANTE

TRINO

HADJAR SOUD
AUGUSTA

BARLETTA

LENGERICH
ERWITTE NOWINY

HRANICE
AMÖNEBURG

GÖLLHEIM

RUMELANGE
ESCH-SUR-ALZETTE

NEUSS

RIVNE

NIKOLAJEV

ANHOVO

GESEKE
DEUNA

SETTIMELLO

NEUWIED

GREVE IN CHIANTI

ARQUATA SCRIVIA

SUCHOI LOG

KORKINO

Asia

Cement plant locations

Europe and Africa

As at 31 December 2020

Caption

Cement plants Grinding plants


17[  THE GROUP AT A GLANCE  ]

America

CERRITOS

MARYNEAL

FESTUS

PRYOR

SAN ANTONIO

GREENCASTLE

PITIMBU

CAPE GIRARDEAU

STOCKERTOWN

CHATTANOOGA

TEPETZINGO APAZAPAN

SETE LAGOAS


18 [  GROUP PROFILE  ]

Italy

Germany, Luxembourg and Netherlands

2020 2019  20/19

Cement production t/000 4,616 4,708 -2.0%

Concrete sales m3/000 2,462 2,603 -5.4%

Aggregate sales t/000 672 766 -12.2%

Net sales € m 501.1 504.7 -0.7%

Capital expenditures € m 52.0 108.1 -51.9%

Headcount at year end no. 1,561 1,593 -2.0%

2020 2019  20/19

Cement production t/000 6,977 7,352 -5.1%

Concrete sales m3/000 4,588 4,451 3.1%

Aggregate sales t/000 463 790 -41.4%

Net sales € m 908.6 872.1 4.2%

Capital expenditures € m 49.5 56.1 -11.8%

Headcount at year end no. 2,100 2,104 -0.2%

13 10.8 119 6 2
plants (million tons)

cement production
capacity

ready-mix
batch plants

aggregate
quarries

depots
and terminals

10 8.6 124 3 2
plants (million tons)

cement production
capacity

ready-mix
batch plants

aggregate
quarries

depots
and terminals


19[  REGIONAL OVERVIEW  ]

Poland

Czech Republic and Slovakia

2020 2019 20/19

Cement production t/000 1,521 1,607 -5.3%

Concrete sales m3/000 609 742 -17.9%

Net sales € m 117.8 123.8 -4.8%

Capital expenditures € m 6.0 6.8 -11.5%

Headcount at year end no. 349 356 -2.0%

2020 2019 20/19

Cement production t/000 975 1,004 -2.9%

Concrete sales m3/000 1,552 1,674 -7.3%

Aggregate sales t/000 1,390 1,532 -9.3%

Net sales € m 159.5 168.2 -5.2%

Capital expenditures € m 9.3 13.5 -31.1%

Headcount at year end no. 737 762 -3.3%

1 1.1 69 6
plant (million tons)

cement production
capacity

ready-mix
batch plants

aggregate
quarries

1 1.6 20 1
plant (million tons)

cement production
capacity

ready-mix
batch plants

terminal


20 [  GROUP PROFILE  ]

Ukraine

Russia

2 3.0 5 2
plants (million tons)

cement production
capacity

ready-mix
batch plants

depots
and terminals

2 4.3 1
plants (million tons)

cement production
capacity

terminal

2020 2019 20/19

Cement production t/000 1,749 1,840 -5.0%

Concrete sales m3/000 142 157 -9.6%

Net sales € m 116.1 131.9 -12.0%

Capital expenditures € m 9.2 10.5 -12.3%

Headcount at year end no. 1,281 1,284 -0.2%

2020 2019 20/19

Cement production t/000 3,714 3,644 1.9%

Net sales € m 195.8 214.5 -8.7%

Capital expenditures € m 17.8 40.3 -55.8%

Headcount at year end no. 1,355 1,387 -2.3%


21[  REGIONAL OVERVIEW  ]

United States of America

Mexico1

2020 2019 20/19

Cement production t/000 8,465 8,151 3.9%

Concrete sales m3/000 2,389 2,493 -4.2%

Aggregate sales t/000 2,327 2,463 -5.5%

Net sales $ m 1,440 1,391 3.5%

Capital expenditures $ m 130 116.5 11.6%

Headcount at year end no. 2,300 2,355 -2.3%

2020 2019 20/19

Cement production t/000 7,019 6,240 12.5%

Concrete sales m3/000 948 1,124 -15.7%

Aggregate sales t/000 203 990 -79.5%

Net sales $ m 654.8 664.0 -1.4%

Capital expenditures $ m 22.5 36.1 -37.7%

Headcount at year end no. 1,170 1,078 8.5%

1 Figures at 100% - valued by the equity method.

8 10.2 69 3 36
plants (million tons)

cement production
capacity

ready-mix
batch plants

aggregate
quarries

depots
and terminals

3 8.3 32 2
plants (million tons)

cement production
capacity

ready-mix
batch plants

aggregate
quarries


22 [  GROUP PROFILE  ]

Brazil1

2 4.1 3
plants (million tons)

cement production
capacity

depots
and terminals

2020 2019 20/19

Cement production t/000 3,219 2,923 10.1%

Net sales $ m 159.1 150.8 5.5%

Capital expenditures $ m 2.9 5.2 -44.2%

Headcount at year end no. 712 681 4.6%

1 Figures at 100% - valued by the equity method.


Governance

Policies and Targets 26
Corporate Governance 31
Materiality Matrix 50
Stakeholder Engagement 52


26 [  GOVERNANCE  ]

Buzzi Unicem operates to achieve the 

maximum level of safety for its own staff 

and its suppliers’ staff. The maximum level 

of safety is that at which we do not expect 

there to be any injuries or occupational 

diseases.

To achieve the above we believe it is 

essential:

- to comply with all the prevailing 

legislative requirements in the countries 

where the Group operates;

- make technical and organisational 

choices that are in line with best practices;

- ensure that the above choices are never 

influenced by reasons of economic 

convenience and/or containing costs;

- being aware that safety can only be 

achieved by ensuring, in a continual 

manner, a correct assessment of risks, 

behaviour, preventive measures and a 

system of controls involving all workers;

- being aware that in this regard the 

management’s responsibility is 

fundamental and must be evident;

- being committed to monitoring and 

reporting our performances through 

indices (KPIs), that are recognised 

internationally and useful for internal 

assessments and comparisons on a 

country by country basis with other 

companies in our own and other sectors;

- recognising that third party safety 

certifications, which the company is 

committed to acquiring, are a valid 

mechanism for implementing this policy.

The Target involves achieving working conditions that will not result in any injuries 

and/or any occupational diseases.

Safety Target

SAFETY
POLICY

Policies and Targets

Buzzi Unicem’s Sustainability Policies establish the context 
within which objectives are monitored and periodically 
re-examined for sustainable growth over time.
The Policies are based on the three most important issues 
for the Company and its stakeholders:

Safety, Climate Change and Stakeholder Engagement 
and each of these, along with the respective targets, can 
be associated with one or more of the 17 Sustainable 
Development Goals and highlight Buzzi Unicem’s tangible 
contribution to the 2030 Agenda.


27[  POLICIES AND TARGETS  ]

Although there are many factors in play, and not all of these are easy to predict and 

under the control of Buzzi Unicem, by 2022 we plan to achieve a reduction of CO2 

emissions, based on 2017 production capacity, of 5% compared to 2017 levels.

 Buzzi Unicem recognizes the importance 

of commitments made by the 

international community to limit climate 

change.

 Respecting the prevailing opinion of the 

scientific community, which contributes 

part of global warming to greenhouse 

gas emissions and particularly carbon 

dioxide (CO2) emissions, Buzzi Unicem 

monitors its own emissions and reports 

on these in absolute and specific terms in 

its Sustainability Report.

 In line with the objectives that have been 

established over the years by 

international climate protocols, Buzzi 

Unicem is committed to reducing its CO2 

emissions. After the Paris agreement of 

December 2015, the commitment was 

extended to all countries in which the 

Group operates.

CLIMATE CHANGE 
POLICY

Climate Change Target


28 [  GOVERNANCE  ]

 Buzzi Unicem recognizes the importance 

of creating and maintaining relationships 

of trust, based on mutual respect, active 

partnership, transparency and long-term 

collaboration with its stakeholders, in 

particular those based in the areas in 

which the Group operates.

 Creating relationships of trust with 

stakeholders means knowing them, 

understanding their requirements and 

promoting their involvement during 

significant events in the life cycles of 

plants and the main headquarters as well 

as strategic initiatives that are potentially 

of mutual interest.

 To this end, Buzzi Unicem promotes 

regular communication in initiatives, 

particularly with employees, suppliers, 

customers, local communities and 

authorities, the level of involvement and 

contents of which are defined, planned 

and implemented on the basis of 

procedures that are compliant with this 

policy.

STAKEHOLDER
ENGAGEMENT

POLICY

The Target involves the implementation of the strategic approach to stakeholder 

engagement and the organisation of cyclical events in each production site with a high 

economic, environmental and social impact.

Stakeholder Engagement Target


29[  POLICIES AND TARGETS  ]

OBJECTIVES FOR SUSTAINABLE DEVELOPMENT

Sustainable development means, by 
definition, “meeting the needs of present 
generations without compromising the same 
opportunities for future generations” and, to 
achieve this, it is essential to combine three 
fundamental elements: economic growth, 
social inclusion and the protection of the 
environment. The Sustainable Development 
Goals (SDGs) are 17 goals that were adopted 
in September 2015 by the governments 
of the 193 member states of the General 
Assembly of the United Nations to make up 
a programme known as Agenda 2030 for 
Sustainable Development.

The 2030 Agenda recognizes the need to 
create peaceful, just and inclusive societies 
that provide equal access to justice and 
are based on a respect of human rights, 
including the right to development, the 
emancipation of women and girls, good 
governance at all levels and responsible, 
effective and transparent institutions. The 
Goals are universal and are applicable 
in equal measure to developed and less 
developed countries.

For more information: 
www.unric.org/it/agenda-2030


31[  CORPORATE GOVERNANCE  ]

Corporate Governance

The corporate bodies
• Shareholders’ meetings are the deliberative 

collective body comprising shareholders (or their 
representatives). It is the corporate body responsible 
for appointing corporate bodies, approving the 
company’s financial statements and amending the 
articles of association.

• The Board of Directors is the collective body for the 
management of the company and is vested with all 
ordinary and extraordinary management powers. It 
guides and controls the company and comprises 3 
executive members and 9 non-executive directors, 7 
of whom are independent. 

• The Board of Statutory Auditors is required to 
ensure compliance with the law and company 
bylaws, and verifies that corporate activities are 
carried out in accordance with the principles 
of proper administration. They also monitor 
the suitability of the company’s organizational 
structure, the internal control system and its 
administrative/accounting system. The current 
board of statutory auditors has 3 regular members 
and 3 alternate members.

The Board of Directors set up the Control and Risk 
Committee. The Committee is currently composed of 

3 members and has suitable accounting and financial 
know-how.
 
It is entrusted with advisory and propositional tasks 
as provided by the Code of Self-Governance including, 
in particular, the duty of supporting, with a suitable 
investigation, the assessments and decisions of the 
Board of Directors with regard to the internal control 
and risk management system, which contributes, 
inter alia, to the protection of the company’s assets 
and the reliability of the information provided to 
the corporate bodies and the market, as well as 
information pertaining to the approval of financial 
reports.
The Committee was also given the function of 
providing a prior opinion to the Board of Directors on 
internal control and risk management.

The Board of Directors set up the committee for 
transactions with related parties, that is responsible for 
issuing the opinions required by Consob Regulation n. 
17221/2010 and as amended. It is composed of three 
independent Board members.

At the group level, the Company has put in place a 
Sustainability Steering Committee and a Sustainability 
department, whose Manager reports to the Control 
and Risk Committee at least once per year.


32 [  GOVERNANCE  ]

Code of Conduct, Internal Control and Risk 
Management System
The Internal Control and Risk Management System is a 
set of rules, procedures and organizational structures 
to identify, measure, manage and monitor the main 

risks. The Code of Conduct is the most important of 
these and establishes the principles that all employees 
of Buzzi Unicem must respect in facing and overcoming 
ethical and legal challenges (for more information on 
the Code of Conduct see the box below).

CODE OF CONDUCT

Sustainability, integrity and good 
Corporate Governance 
are the key components of our 
ethical culture and inspire our 
conduct towards customers, 
suppliers, employees, shareholders 
and stakeholders in general.

Buzzi Unicem believes that, along with 
full compliance of laws, ethics represent 
a fundamental aspect in managing a 
business and add value to the company. All 
of our activities, whether they are strategic 
or operational, take place in compliance 
with the applicable laws and ethical values 
governing our conduct.
This is why we drafted the Code of 
Conduct, which defines the standards of 
integrity and propriety which Buzzi Unicem 
has voluntarily chosen to adopt as a 
commitment towards its stakeholders.
The Code applies to Buzzi Unicem SpA and 
all its Italian and foreign subsidiaries.
 
The principles in the Code apply to 
directors, members of corporate bodies, 

employees, suppliers and everyone 
acting for and on behalf of Buzzi 
Unicem, including, but not limited to, 
representatives, agents, associates, 
external advisers and companies who 
receive an appointment from the 
company, etc.

All recipients must comply with the 
guidelines of the Code in dealing with and 
overcoming challenges regarding ethics 
and legality which they may encounter in 
their day-to-day professional activities.
The Code is an integral part of Buzzi 
Unicem’s Corporate Governance and guides 
company bodies, processes and systems to 
ensure efficient management in accordance 
with the highest corporate standards.
Buzzi Unicem invites its stakeholders to 
adopt conduct in line with that set forth in 
its Code.

The updated version of the Code of 
Conduct was approved by the Board 
of Directors of Buzzi Unicem SpA 
on 7 February 2019. 


33[  CORPORATE GOVERNANCE  ]

The Company’s Internal Control and Risk 
Management System is inspired by the guidelines of 
the COSO (Committee of Sponsoring Organizations 
of the Treadway Commission). It contributes to: 
guaranteeing the efficiency and effectiveness 
of corporate processes providing an adequate 
management of the risks that could prevent the 
Company from reaching its objectives; ensuring the 
reliability of the financial information, the internal/
external reporting system through the use of 
processes, procedures and systems that enable it to 
generate a flow of reliable information both inside 
and outside the company; ensuring compliance with 
laws, regulations, bylaws and internal procedures; 
safeguarding and protecting corporate assets from 
inappropriate or fraudulent use or loss.

Therefore, this definition of Internal Control and 
Risk Management System has a broader scope; it is 
not limited to accounting controls and the process 
of financial and economic reporting; it also covers 
other important aspects of the business, like the 
protection of resources, operational efficiency and 
effectiveness and compliance with laws, regulations 
and policies of the organization.

Within the scope of the observation of risks control, 
risks are identified through an inventory that is 
updated every six months, and cover a short and 
long-term timeframe.

Through a dedicated IT application, the Company 
has implemented a systematic risk monitoring 
system; short-term risks are quantified financially in 
terms of their impact and likelihood of occurrence, 
while medium and long-term risks are subject to a 
qualitative assessment. The assessment, detection 
and containment of these two risk types is the 
responsibility of specific management departments.

The short-term risks Buzzi Unicem is exposed to are 
linked to the nature of the group’s business and are 
aggregated into categories. These typically include:
• distribution risk connected market trends
• exchange rate risks
• capital investment risks (cash and equivalents)
• liquidity risks
• insurance risks
• legal risks
• political risks
• fiscal risks
• IT risks
• HR and company organisational risks

• risks on purchases
• production risks
• logistical risks
• ecological, environmental and security risks
• technical and production investment risks.

For medium and long-term strategic and operational 
risks, the qualitative assessment is yearly but 
management strategies are defined in periodic 
meetings by the top management and the Board of 
Directors. This group includes the risks connected with 
the general political and economic conditions and the 
evolution of the markets in which the Group operates.

We report among the main risks those deriving from the 
adoption of the EU regulations connected to the fight 
against climate change (Climate Law, Emission Trading 
Scheme, Taxonomy) and, more generally, the laws and/
or regulations for protecting the environment, which, 
by (directly or indirectly) introducing restrictions on 
emissions could generate competitive advantages for 
producers in non-EU countries, like Turkey, Egypt, the 
Middle East and China if they are not bound by the same 
restrictions. Less significant risks, but which still deserve 
attention, are those for new construction materials, 
business combinations, fluctuating exchange rates, the 
scarcity of certain specific professions, the availability 
of alternative raw materials, the granting of licences/
permits, conflicts between countries and epidemics. 
More details on the medium and long-terms risks are 
provided on page 37 “Management of risk connected 
to non-financial factors”.

Buzzi Unicem’s managers and supervisors are 
supported in their activities by the Internal Audit 
Department which, on one hand has the role of 
independent supervisor of the risk management 
system, while on the other hand must ensure that the 
system evolves.
The Internal Audit Department reports to the Board of 
Directors and liaises continuously with the Director in 
charge of the Internal Control and Risk Management 
System, without prejudice to the mutual independence 
of the respective functions.

The Board of Directors approves the group’s Audit 
Plan on an annual basis, having consulted the Board 
of Statutory Auditors and the Director in charge of the 
Internal Control and Risk Management System.

To complete the annual control process, in the 
meeting for the approval of the Financial Statement, 
after receiving the approval of the Control and Risk 


34 [  GOVERNANCE  ]

THE MODEL OF ORGANISATION, 
MANAGEMENT AND CONTROL

In order to ensure propriety and 
transparency in the conduct of its 
business and corporate activities, and 
to protect its position and image, and 
that of its subsidiaries, shareholders 
and employees, Buzzi Unicem SpA 
considered it useful, in terms of its 
group policies, to adopt the Model of 
Organisation, Management and Control 
provided by the legislative decree 
231/2001.

The Model is based on a structured 
and organic system of procedures and 
control activities.

The characteristics of Buzzi Unicem’s 
organisation are:
• System of ethical values: the Code of 

Conduct defines the ethical values and 
principles of behaviour the Company 
has chosen to adopt in the running of 
its business. 

• Formalised organisational 
system: Buzzi Unicem has put in 
place organisational instruments 
characterised by general principles of 
knowability within the Company and a 
clear and formal delineation of roles. 

• Separation of departments and 
segregation of duties: Buzzi 
Unicem’s organisation is based on a 
separation of the various operational 
departments and the administrative/
accounting departments. The 
principle of the segregation of duties 
is applied so that no one person can 
independently manage all phases of a 
process.

• System of delegations: the system 
adopted by Buzzi Unicem involves 
caution in granting signatory powers, 
both for the actions of the entity, and 
especially for the use of cash and 
equivalents, and is structured on the 
basis of maximum values associated 
with different levels of responsibility.

• Reward system: presence of a 
reward system which, rather than 
encouraging individuals to commit 
crimes, rewards their ability, 
dedication and loyalty to the 
company.

• IT systems: the company’s main 
processes are supported by IT 
applications of a high qualitative level 


35[  CORPORATE GOVERNANCE  ]

which are integrated and designed 
to segregate functions, protect 
information contained therein and 
enable the traceability ofoperations.

Buzzi Unicem has a specific 
communication and training plan 
to promote knowledge and the 
dissemination of its Model with all 
employees. The content of training 
activities differs on the basis of the 
position of intended recipients, their 
involvement in any sensitive activities 
specified in the Model or having 

powers of representation
 in the Company.
On 06/11/2020 the Board of Directors 
approved an update to the Model 
which reflects recent changes to 
the law. In particular, pursuant to 
Legislative Decree 231/2001, the 
following punishable offences were 
introduced: tax and smuggling crimes.

The updated version of the Model 
has been distributed to recipients in 
accordance with the procedures set 
forth in the Model itself.


36 [  GOVERNANCE  ]

Committee, the Board of Directors assesses the 
effectiveness and suitability of the Internal Control and 
Risk Management System.

Transparency in the conduct of business
Buzzi Unicem is committed to conducting its business 
in accordance with the laws and regulations of the 
countries in which it operates. In pursuing financial 
success, Buzzi Unicem’s companies are focused on 
integrity and propriety in all their activities.

In recent years, there has been a specific focus on 
corruption and conflict of interest issues.

The Audit Plan covers all the countries in which the 
Company operates and takes into account the level of 
risk in the various geographical areas when planning 
audit activities.

The 2020 Audit Plan involved operational audits in 
production sites (cement and concrete plants) as well 
as compliance audits in the Head Offices. The Plan 
covered the entire perimeter of countries in which the 
Group operates with different assessments based upon 
the degree of risk for the country and the sector risk 
and it was 89% completed.

As well as operational audits, there can be unplanned 
audits that may occur either at the request of the 
management or following whistleblowing reports. 
For years, the Company has had an internal reporting 
system in place for employees to report irregularities 
or breaches to applicable laws using a procedure 
that has also been applied by its foreign subsidiaries. 
All reports that are received from employees are 
evaluated and examined by the local Internal Audit 
team under the supervision of the parent company’s 
Internal Audit Department.

During the course of 2020, 28 whistleblowing reports 
were received, which turned out not to be reliable in 
21 cases, while corrective action was carried out in the 
remaining cases.

Anti-corruption
Buzzi Unicem considers corruption to be a significant 
obstacle to sustainable development, economic 
growth and free competition. This is why it prohibits 
and does not tolerate any form of corruption.
 
The parent company has issued the document 
“Guidelines for Customer Loyalty Measures and 
Gifts Management” with the aim of defining 

uniform rules, for all employees of the Group, 
for the acceptance and offer of customer loyalty 
measures and gifts. These guidelines were sent to 
all subsidiaries in Italy and abroad, who were asked 
to implement them.

Moreover, in order to harmonise the anti-corruption 
measures adopted in the various countries, the 
parent company issued the document “Guidelines 
for anticorruption training”. These guidelines were 
circulated amongst all the Group’s subsidiaries in Italy 
and abroad for the organisation of training courses for 
managers and employees operating in areas where 
there is a risk of corruption.

During the course of 2020, Germany, Netherlands, 
Luxembourg, Ukraine, Russia, Poland, Czech Republic 
and the United States organised training activities on 
anti-corruption issues that involved a total of 1056 
employees.

In 2020 no corruption cases were identified within the 
activities of the Group.

Antitrust
In Italy, in accordance with the Guidelines on Antitrust 
Compliance adopted by the Competition and Market 
Supervisory Authority, an Antitrust Compliance Officer 
was appointed and an Antitrust Compliance Program 
was adopted.

The Antitrust Compliance Officer has a key role in 
stimulating innovative and pro-competitive conduct 
and contributing to reinforcing a culture of antitrust 
compliance and lawfulness within the company. The 
Officer is also independent, has suitable resources 
and instruments and reports directly to the Chief 
Operations Officer. 

The Antitrust Compliance Program was designed 
to promote a permanent ethical culture of antitrust 
soundness and therefore aims to acknowledge the 
value of competition as an integral part of the culture 
and corporate policy and a continuous and lasting 
commitment of adherence to the plan.

Moreover, as we had already done in Germany, 
Luxembourg, Netherlands, Czech Republic, Slovakia, 
Poland, Russia and Ukraine, in Italy we have adopted 
a database to enable the constant monitoring, 
assessment and documenting of contacts with 
competitors in order to identify and manage 
potential risks.


37[  CORPORATE GOVERNANCE  ]

MANAGEMENT OF RISK CONNECTED 
TO NON-FINANCIAL FACTORS

Environmental risk linked to climate change.
• Risk: increase in costs, reduction of competitiveness and reduction of operational activities as a result of 

extreme weather events. 
• How Buzzi Unicem manages this risk: 

- Code of Conduct which requires that everyone working for and with Buzzi Unicem complies with conduct 
which is conducive to sustainable development;

- Climate Change Policy with the objective of reducing CO2 emissions;
- Incentives to management to encourage them to reach the Group’s objectives;
- Investments in research and development for the development of technologies for reducing CO2;
- Involvement with industry associations in order to participate in the development of international and 

local policies.

Social Risk linked to injuries in our production sites.
• Risk: organisational shortcomings, production delays, reduced capacity to attract the best talent and 

reputational risks. 
• How Buzzi Unicem manages this risk: 

- Code of Conduct which requires that everyone who enters a Buzzi Unicem production site engages in 
safety-focused conduct;

- Safety Policy with the aim of guaranteeing safe and healthy working environments for employees, 
suppliers, contractors and third parties;

- Investments for the continuesl improvement of the safety conditions in our production sites;
- Constant training in order to spread a common culture of safety based on safe conduct and compliance 

with laws and regulations;
- Safe work plans to guarantee the proper functioning of daily operations. 

Social Risk linked to a failure to involve stakeholders.
• Risk: authorisation processes obstructed by hostile groups, reputational repercussions that could extend to 

operating licences being limited.
• How Buzzi Unicem manages this risk: 

- Code of Conduct which requires that everyone working for and with Buzzi Unicem complies with conduct 
which is conducive to the transparent exchange of information;

- Stakeholder Engagement Policy which aims to involve key stakeholders in a regular and continuous 
dialogue over time;

- Continuous training of Buzzi Unicem staff to encourage openness, dialogue and local networking;
- Shared projects and partnerships with local stakeholders, in the areas we operate in, with the aim of 

creating lasting value over time;
- Regular opening of production sites and putting the skills, time and operational culture of our staff to the 

service of local communities. 


38 [  GOVERNANCE  ]

Employees most exposed to contacts with competitors 
are required to register in a database all contacts they 
have with competitors.

The parent company has finally issued the updated 
“Directives concerning conduct for employees of 
the Buzzi Unicem Group for compliance with laws 
protecting competition” (Antitrust Code). This 
document was sent to the Group’s foreign companies 
who disseminated it among their staff.

In 2020, in the various Countries in which the Group 
operates, training courses were held on anti-trust 
issues and were attended by 44 employees in Italy, 35 
in Holland, 4 in Poland and 113 in the United States.

Penalties
In Italy, in 2020, Buzzi Unicem has paid an antitrust 
penalty as it was alleged to have been involved - 
between 1 June 2011 and 1 January 2016 - in an 
agreement relating to the coordination of producers in 
simultaneously increasing prices as well as an exchange 
of information within the AITEC trade association and, 
in general, was alleged to have adopted a conduct 
that aimed to maintain the stability of market shares. 
The amount paid in 2020 was approximately 8,000,000 
euro.

The appeal for revision to the Council of State against 
this penalty was deemed inadmissible by the Court on 
28 September 2020, while the appeal to the European 
Court of Human Rights (ECHR) remains pending 
after being deemed admissible by said court on 22 
December 2020. The case will now be assessed on its 
merits.

In Italy, since 2014 Unical S.p.A. has been paying a 
penalty in instalments under anti-trust laws for allegedly 
implementing an anti-competitive agreement in 2004. 
The amount paid in 2020 was 1,307,146.61 euro.

Further details are provided in Additional Note 48 of the 
Consolidated Financial Statement. 

Dialogue with Stakeholders
Even in 2020 Buzzi Unicem regularly involved 
shareholders, investors and capital providers through 
various communication channels, in Italy and abroad, 
both on an institutional level - through the Annual 
General Meeting, press statements, presentations in 
institutional investor roadshows and conferences - and 
through meetings and conference calls for discussing 
performance and development strategies

The main events attended by Buzzi Unicem, that were 
held in a digital form because of the pandemic, were: 
• Italian Equity Digital Summit organised by Unicredit 

and Kepler Chevreux in May
• European Materials Conference organised by JP 

Morgan in June
• Italian CEO’s Conference organised by Mediobanca in 

June
• Infrastructure & Energy Day organised by Borsa 

Italiana in September
• Davy 12th Annual Industrial Conference organised by 

Davy in September
• HSBC Italian Jewels organised by HSBC in September
• Institutional Investors Roadshow organised by Equita 

in October
• Institutional Investors Roadshow organised by JP 

Morgan in November
• Materials and Infrastructure Conference organised by 

Bank of America in December

Moreover, in the context of relations of dialogue with 
investors, with the objective of responding in concrete 
terms to their requirements for discussions and further 
analysis on ESG issues, Buzzi Unicem attended the 
“Digital Italian Sustainability Week”, an event organised 
by Borsa Italiana, in a digital format, in July.

Under the company’s online communication strategy, 
the corporate website www.buzziunicem.com provides 
information of use for getting to know the Group: its 
history, its presence in different geographical areas and 
the quality of the products it offers to its customers. The 
site also includes a description of the work conducted in 
research laboratories and the certifications obtained, a 
discussion of sustainability and Corporate Governance, 
a page for press releases, access to annual and interim 
financial statements, a description of the shareholding 
structure, share listings, a list of analysts monitoring 
share listings, and information on the decisions made 
in ordinary and extraordinary shareholders’ meetings. 
The website www.buzziunicem.it offers ample 
information on production sites in Italy, relations at 
a local level and products and services offered to 
customers.

Through its Investor Relations department, and where 
necessary through its Sustainability Department, 
Buzzi Unicem provides the financial community with 
the information, operating trends and performance, 
and also reports the opinions and assessments of the 
financial community on the company’s management, 
thereby nurturing a relationship of active understanding 
and ongoing collaboration.


39[  CORPORATE GOVERNANCE  ]

Direct economic value generated and distributed
The information on the direct financial value 
that is generated and allocated is useful for 
demonstrating how a company creates value 
for its stakeholders. In accordance with this 

principle, Buzzi Unicem provides in the following 
table details of the annual value flows. The data 
is presented in millions of Euro, applies to 2020, 
and complies with the requirements of the GRI 
Standards (indicator 201-1).

(millions of euro) 2018 2019 2020

Direct economic value generated

Revenues 2,957.1 3,276.9 3,246.2

Economic value distributed

Operating costs (1) 1,809.2 1,970.0 1,861.2

Employee salaries and benefits 483.2 514.4 506.2

Payments to capital providers (2) 74.5 58.8 58.0

Payments to Governments 116.5 129.9 172.5

Community investments 54.3 59.1 64.9

Economic value withheld (3) 419.4 544.8 583.4

(1)  Supply of materials, services including transport, materials, fuels and energy requirements, maintenance of facilities and substructures.
(2)  Including net financial costs and paid dividends.
(3)  Direct economic value minus amount distributed.


40 [  GOVERNANCE  ]

Taxes
Approach to tax
Buzzi Unicem is an international multiregional, 
“heavy-side“ group, focused on production 
and sales of cement, ready-mix concrete and 
aggregates. The choice of the geographical 
diversification of its operational units is dictated 
by business considerations, that are in turn 
mainly founded on the simultaneous existence of 
market prospects and the location of sources of 
raw materials, given the evident unprofitability of 
import and export operations of products between 
companies of the Group that are based in different 
countries.

As such, choices for the location of companies are 
not the result of tax considerations.

The Group’s fiscal strategy, i.e. the series of 
guidelines inspired by ethics, transparency and 
legality, was defined by Buzzi Unicem’s Board of 
Directors within the framework of the Code of 
Conduct adopted on 7 February 2019, which is 
applicable to the Company and all its Italian and 
foreign subsidiaries. 

This strategy can be summarised as follows:
• awareness that financial contribution, in terms of the 

correct payment of duties and taxes in the various 
countries in which the Group operates, represents a 
prerequisite for the development and prosperity of 
the respective economies;

• resulting compliance, in both formal and substantive 
terms, of fiscal conduct with the various applicable 
legal systems and the correct fulfilment of the 
resulting financial obligations;

• careful calculation of transfer prices and collaboration 
with the competent tax authorities through a request, 
where possible, to apply mutual cooperation agreements 
between states, in accordance with OECD rules;

• transparency in disclosures to all stakeholders, 
with a detailed illustration of Buzzi Unicem’s and its 
subsidiaries’ most relevant tax disputes in a dedicated 
section of the consolidated and statutory financial 
statement.

Tax governance, control and management of risk 
The Board of Directors is responsible for supervising 
the conduct of the Company, in strict compliance with 
the principles and regulations, including those of a 
fiscal nature, referred to in the Code of Conduct, that 
was approved by the Board on 7 February 2019. For 
the Group companies, this supervision is entrusted to 

the highest specific governance body of the respective 
subsidiaries, who are also required to comply with the 
above Code of Conduct.
 
The activity of the tax department (procedures and 
statements) is subject to external audits at an individual 
entity level on at least an annual basis.
The most significant tax risks are included in the 
Group’s Enterprise Risk Management system and are 
monitored every six months.

Since 2016 Buzzi Unicem and its subsidiaries have also 
adopted a whistleblowing policy to identify criticalities 
in terms of unethical or illegal conduct in all areas of 
compliance with regulations or provisions, including 
for tax issues.
The policy identifies the senior executives to whom 
letters or reports from whistleblowers must be sent and 
defines the procedures for subsequent investigations, 
in conformity with the applicable national legislation 
for the processing of personal data and in order to 
protect whistleblowers in good faith. In the event of 
a whistleblowing letter being confirmed, the policy 
envisages the issuing of a specific report for the 
attention of senior executives.

Stakeholder engagement
Buzzi Unicem maintains correct and transparent 
relations with the competent tax authorities since 
it considers this collaborative approach to be 
fundamental both for reducing tax risks and for 
avoiding reputational damage.

From this perspective, the Company intends to 
improve its system for identifying, measuring, 
managing and controlling tax risks, which are 
understood to be the risk of breaching tax 
regulations or acting in a manner that is in 
contrast with the principles of tax laws, in order 
to adhere to the “cooperative compliance” tax 
regime pursuant to legislative decree 128/2015 
as soon as the Group returns within the scope of 
said procedure, in order to prevent in advance 
significant disputes of interpretation with the tax 
authorities.

Buzzi Unicem participates actively in its general 
trade associations (Cembureau and Global 
Cement and Concrete Association), that represent 
and protect the technical and financial interests of 
the sector with institutions as well as public and 
private bodies and organisations, by promoting 
disclosure and information activities to the public 


41[  CORPORATE GOVERNANCE  ]

and through their commitment to sustainability.
To ensure the utmost transparency of its disclosures 
with all categories of stakeholders, Buzzi Unicem 
dedicates a large section of its statutory financial 
statement and consolidated group financial 
statement to a detailed illustration of the main tax 
disputes it is involved in in the various countries in 
which it operates.

Country by country reporting 
Reporting scope
Reporting on the different tax jurisdictions in which 
the Group operates concerns all of entities that are 
directly or indirectly controlled by Buzzi Unicem SpA 
and included in its Consolidated Financial Statement, 
as well as the parent company Fimedi SpA and the sub-
holding company Presa SpA. The figures shown are 
taken from the Country by Country Report the Group 
is required to present to the Italian tax authority, on 
behalf of the parent company Fimedi SpA, pursuant 
to EU directive 216/81 of 25/05/2016, as implemented 
in Italy by article 1, paragraphs 145 and 146 of Law 
28/12/2015 n. 2018 (2016 Stability Law).
The figures included in the Report are prepared in 
accordance with the IFRS international accounting 

principles and are subject to external annual audits. 
Please note that entities subject to joint control are 
excluded from the report and that the Group does 
not operate through permanent establishments. 

Source of the figures
The figures for the various consolidated entities 
come from the separate financial statements 
prepared by the latter, with the exception of the US 
subsidiaries, who do not draft separate statutory 
financial statements, but only consolidated 
financial statements.

Applicable tax year
For this first year of the application of GRI 207, the 
information is provided for the 2019 financial year, 
which is the last consolidated financial statement 
that has been filed in public registers.

Structure and content
The figures from the various consolidated entities 
are aggregated for each tax jurisdiction in which 
the Group operates, by adding the values from the 
financial statements of the individual entities that 
are fiscally resident in the same jurisdiction.


42 [  GOVERNANCE  ]

Reporting on a country by country basis

2019 figures for the Buzzi Unicem group
(amounts in euro)

Revenues Revenues Revenues

Tax jurisdiction Unrelated party Related party Total
Profits or (losses) 

before income taxes

Income taxes paid 
based on cash 

accounting

Accrued taxes 
on income

- current year
Capital

declared 
Undistributed 

profits Headcount

Tangible fixed 
assets other 

than cash and 
equivalents

 1.  Italy*  528,387,114  104,607,981  632,995,094  83,599,405  119,676  3,271,977  268,399,835  1,011,924,351  1,593  370,000,182 

 2. Algeria  13,681  71,068  84,748  25,818  -  -  30,489  69,041  -  104 

 3. Netherlands  81,769,105  19,057,960  100,827,064  41,545,837  150,854  91,962  280,159  11,727,832  125  9,210,557 

 4. Germany  669,220,751  130,480,912  799,701,662 -155,978,107  4,777,367  19,859,959  138,180,999 -150,134,412  1,791  400,621,552 

 5. France  12,941,810  1,000,208  13,942,018  1,361,483  120,968  391,258  680,000  7,616,404  29  7,118,978 

 6. Luxembourg  101,006,481  2,594,611  103,601,092  159,601,166  3,348,449  3,791,995  67,454,689  19,267,897  159  68,136,803 

 7. Czech Republic  145,415,264  31,056,218  176,471,482  34,505,300  7,279,506  6,886,550  31,896,226  54,074,851  665  61,362,930 

 8. Hungary  469,175  -  469,175 -30,678  -  898  18,153 -271,509  7  993,418 

 9. Poland  125,828,098  7,922,882  133,750,980  23,959,595  4,204,729  4,766,565  16,444,277  58,147,839  356  64,564,767 

 10. Russia  218,090,475  4,070,239  222,160,713  54,244,667  10,647,412  10,871,130  12,355,477  42,398,349  1,387  186,973,347 

 11. Slovakia  27,165,074  399,535  27,564,609 -3,569,248  -2,880  8,510  11,859,396 -5,731,151  90  9,941,827 

 12. Ukraine  134,019,028  9,493,780  143,512,808  18,273,169  58,876  -  11,671,186  17,634,576  1,284  51,601,731 

 13. USA  1,256,384,642  326,724,788  1,583,109,430  492,102,262  53,532,626  57,973,675  516,041  2,819,670,047  2,355  1,880,427,792 

 14. Cuba  -  -  -  -  -  -  -  - 

* The “Italy” tax jurisdiction includes Fimedi SpA and Presa SpA (main business: ownership of shares or other capital instruments) as the parent companies of Buzzi Unicem.


43[  CORPORATE GOVERNANCE  ]

Reporting on a country by country basis

2019 figures for the Buzzi Unicem group
(amounts in euro)

Revenues Revenues Revenues

Tax jurisdiction Unrelated party Related party Total
Profits or (losses) 

before income taxes

Income taxes paid 
based on cash 

accounting

Accrued taxes 
on income

- current year
Capital

declared 
Undistributed 

profits Headcount

Tangible fixed 
assets other 

than cash and 
equivalents

 1.  Italy*  528,387,114  104,607,981  632,995,094  83,599,405  119,676  3,271,977  268,399,835  1,011,924,351  1,593  370,000,182 

 2. Algeria  13,681  71,068  84,748  25,818  -  -  30,489  69,041  -  104 

 3. Netherlands  81,769,105  19,057,960  100,827,064  41,545,837  150,854  91,962  280,159  11,727,832  125  9,210,557 

 4. Germany  669,220,751  130,480,912  799,701,662 -155,978,107  4,777,367  19,859,959  138,180,999 -150,134,412  1,791  400,621,552 

 5. France  12,941,810  1,000,208  13,942,018  1,361,483  120,968  391,258  680,000  7,616,404  29  7,118,978 

 6. Luxembourg  101,006,481  2,594,611  103,601,092  159,601,166  3,348,449  3,791,995  67,454,689  19,267,897  159  68,136,803 

 7. Czech Republic  145,415,264  31,056,218  176,471,482  34,505,300  7,279,506  6,886,550  31,896,226  54,074,851  665  61,362,930 

 8. Hungary  469,175  -  469,175 -30,678  -  898  18,153 -271,509  7  993,418 

 9. Poland  125,828,098  7,922,882  133,750,980  23,959,595  4,204,729  4,766,565  16,444,277  58,147,839  356  64,564,767 

 10. Russia  218,090,475  4,070,239  222,160,713  54,244,667  10,647,412  10,871,130  12,355,477  42,398,349  1,387  186,973,347 

 11. Slovakia  27,165,074  399,535  27,564,609 -3,569,248  -2,880  8,510  11,859,396 -5,731,151  90  9,941,827 

 12. Ukraine  134,019,028  9,493,780  143,512,808  18,273,169  58,876  -  11,671,186  17,634,576  1,284  51,601,731 

 13. USA  1,256,384,642  326,724,788  1,583,109,430  492,102,262  53,532,626  57,973,675  516,041  2,819,670,047  2,355  1,880,427,792 

 14. Cuba  -  -  -  -  -  -  -  - 


44 [  GOVERNANCE  ]

Companies of the Buzzi Unicem group 

Tax jurisdiction
Entities belonging to the Group that 
are resident in the tax jurisdiction Primary activities

Algeria Buzzi Unicem Algérie S.à r.l. Sale, commercialisation, distribution, marketing

Cuba Compañia Cubana de Cemento Portland, S.A.  Current business unknown*

Proyectos Industries de Jaruco, S.A.  Current business unknown*

Transports Mariel, S.A.  Current business unknown*

Czech Republic ZAPA beton a.s.
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Cement Hranice a.s.
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

France Béton du Ried S.A.S.
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Dyckerhoff Gravières et Sablières Seltz S.A.S.
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Germany TBG Lieferbeton GmbH & Co. KG Odenwald
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Dyckerhoff Kieswerk Trebur GmbH & Co. KG
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

MKB Mörteldienst Köln-Bonn GmbH & Co. KG
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Dyckerhoff Beton Rheinland-Pfalz 
GmbH & Co. KG

Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

GfBB prüftechnik GmbH & Co. KG
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Dyckerhoff Kieswerk Leubingen GmbH
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Dyckerhoff Transportbeton Schmalkalden 
GmbH & Co. KG

Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Dyckerhoff Transportbeton Thüringen 
GmbH & Co. KG

Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Dyckerhoff Beton GmbH & Co. KG
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

sibobeton Osnabrück GmbH & Co. KG
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

sibobeton Ems GmbH & Co. KG
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

sibobeton Enger GmbH & Co. KG
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Ostfriesische Transport-Beton GmbH & Co. KG
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

sibobeton Wilhelmshaven GmbH & Co. KG
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

SIBO-Gruppe GmbH & Co. KG
Administration, management, 
support or assistance services

* The company was nationalised in 1959 and there have been no contacts with it since


45[  CORPORATE GOVERNANCE  ]

Companies of the Buzzi Unicem group (continues)

Tax jurisdiction
Entities belonging to the Group that 
are resident in the tax jurisdiction Primary activities

BTG Beton-Transport-Gesellschaft mbH Intragroup transport services

Lieferbeton Odenwald Verwaltungs GmbH
Economic entity not included in the group of consolidated 
companies for reasons of materiality

Seibel Beteiligungsgesellschaft mbH
Economic entity not included in the group of consolidated 
companies for reasons of materiality

MKB Mörteldienst Köln-Bonn 
Verwaltungsgesellschaft mbH

Economic entity not included in the group of consolidated 
companies for reasons of materiality

Dyckerhoff Beton Rheinland-Pfalz 
Verwaltungs GmbH 

Economic entity not included in the group of consolidated 
companies for reasons of materiality

GfBB prüftechnik Verwaltungs GmbH
Economic entity not included in the group of consolidated 
companies for reasons of materiality

Dyckerhoff Transportbeton Schmalkalden 
Verwaltungs GmbH

Economic entity not included in the group of consolidated 
companies for reasons of materiality

Lichtner-Dyckerhoff Beton Verwaltungs 
GmbH

Economic entity not included in the group of consolidated 
companies for reasons of materiality

Dyckerhoff Transportbeton Thüringen 
Verwaltungs GmbH

Economic entity not included in the group of consolidated 
companies for reasons of materiality

Dyckerhoff Beton Verwaltungs GmbH
Economic entity not included in the group of consolidated 
companies for reasons of materiality

BLR Betonlogistik Rhein-Ruhr 
Verwaltungs GmbH

Economic entity not included in the group of consolidated 
companies for reasons of materiality

Nordenhamer Transportbeton GmbH
Economic entity not included in the group of consolidated 
companies for reasons of materiality

Dyckerhoff Kieswerk Trebur 
Verwaltungs GmbH 

Economic entity not included in the group of consolidated 
companies for reasons of materiality

SIBO-Gruppe Verwaltungsgesellschaft mbH Real estate holding company 

Hotfilter Pumpendienst 
Beteiligungsgesellschaft mbH Real estate holding company 

Dyckerhoff GmbH
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Portland Zementwerke Seibel und Söhne 
GmbH & Co. KG Sale, commercialisation, distribution, marketing

Hungary ZAPA beton HUNGÁRIA Kft.
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Italy Buzzi Unicem SpA 
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Unical SpA
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Serenergy Srl Provider of services to unrelated parties

Calcestruzzi Zillo SpA Rental of companies in the concrete sector

Ghiaie Beton S.p.A. Rental of companies in the concrete sector


46 [  GOVERNANCE  ]

Companies of the Buzzi Unicem group (continues)

Tax jurisdiction
Entities belonging to the Group that 
are resident in the tax jurisdiction Primary activities 

Testi Cementi S.r.l. 
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Arquata Cementi Srl
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Borgo Cementi Srl
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Luxembourg Buzzi Unicem International S.à r.l. Ownership of shares or other capital instruments

Cimalux S.A.
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Cimalux Société Immobilière S. à r.l. Real estate holding company

Netherlands Dyckerhoff Basal Nederland B.V. Ownership of shares or other capital instruments

Dyckerhoff Basal Betonmortel B.V.
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Friesland Beton Heerenveen B.V.
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Betonmortel Centrale Groningen (B.C.G.) B.V.
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

BSN Beton Service Nederland B.V.
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

MegaMix Basal B.V.
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Dyckerhoff Basal Toeslagstoffen B.V.
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Poland Dyckerhoff Polska Sp. z o.o.
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Russia OOO SLK Cement
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

OOO Dyckerhoff Suchoi Log, obshestvo po 
sbitu tamponashnich zementow Sale, commercialisation, distribution, marketing

OOO CemTrans Intragroup transport services

OOO Omsk Cement
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

OOO Dyckerhoff Korkino Cement
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Slovakia ZAPA beton SK s.r.o.
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Ukraine TOB Dyckerhoff Ukraina
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

TOB Dyckerhoff Transport Ukraina Intragroup transport services

PrAT Dyckerhoff Cement Ukraine
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing


47[  CORPORATE GOVERNANCE  ]

Companies of the Buzzi Unicem group (continues)

Tax jurisdiction
Entities belonging to the Group that 
are resident in the tax jurisdiction Primary activities 

USA RC Lonestar Inc. Ownership of shares or other capital instruments

Buzzi Unicem USA Inc. Administration, management, support or assistance 

Midwest Material Industries Inc. Ownership of shares or other capital instruments

Buzzi Unicem Ready Mix, L.L.C.
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

RED-E-MIX, L.L.C.
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

RED-E-MIX Transportation, L.L.C. Intragroup transport services

Lone Star Industries, Inc.
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Utah Portland Quarries, Inc. Not active

Rosebud Real Properties, Inc. Not active

River Cement Company 
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

River Cement Sales Company Sale, commercialisation or distribution

Signal Mountain Cement Company 
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Heartland Cement Company Sale, commercialisation or distribution 

Heartland Cement Sales Company Sale, commercialisation or distribution 

Hercules Cement Holding Company Ownership of shares or other capital instruments

Hercules Cement Company LP
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Alamo Cement Company 
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Alamo Concrete Products Company 
Manufacturing or production, fabrication and sale, 
commercialisation, distribution, marketing

Alamo Transit Company Intragroup transport services


48 [  GOVERNANCE  ]

Please find below explanations on differences between income tax for companies accrued on pre-tax results and tax due, with 
details provided for individual tax jurisdictions (as required by "disclosure 207-4 paragraph b - x) of GRI 207 Taxes)

Germany

In Germany the income tax for companies is the “corporation tax”, with a rate of 16% and a pre-tax at a rate of 
approximately 14%, for an overall tax rate of approximately 30%. The actual tax rate is approximately 8%, while 
the theoretical tax rate is 30%. This difference is due to the lower tax base for proceeds from exempt dividends, 
net of the effect of offsetting earlier losses and the non-deductibility of statutory losses deriving from the 
incorporation of Deuna in Dyckerhoff.

Luxembourg
The actual tax rate is approximately 18%, while the theoretical tax rate is 27.8%. This difference is due to the 
lower tax base for proceeds from the exempt dividends, net of the non-deductibility effect of certain expenses. 

France The actual tax rate is approximately 27.5%, which is in line with the theoretical tax rate of 28%.

Netherlands The annual result and the tax base are both negative so no taxes are due on the companies’ income. 

Poland
The actual tax rate is approximately 22%, while the theoretical tax rate is 19%. This difference is due to the higher 
tax base for the non-deductibility of certain costs. 

Czech Republic The actual tax rate is approximately 19 %, which is in line with the theoretical tax rate of 19%.

Slovakia The annual result and the tax base are both negative so no taxes are due on the companies’ income.

Hungary 
This discrepancy is due mainly to the minimum taxation (9%) set forth by the Hungarian tax law, even in the 
event of losses.

Ukraine
The actual tax rate is approximately 1%, while the theoretical tax rate is 18%. The difference derives from the use 
of losses carried forward for which no deferred tax assets were identified.

Russia The actual tax rate is approximately 21%, which is in line with the theoretical tax rate of 20%.

Italy
The overall tax base is negligible given the presence of exempt dividends and is cancelled from the use of losses 
carried forward and the ACE (aid for economic growth) concession.

USA

The actual tax rate is higher than the legal tax rate mainly as a result of state taxes on income for the jurisdictions 
in which the subsidiaries operate, which is partially offset by a tax deduction for the percentage depletion for the 
extraction of minerals.


50 [  GOVERNANCE  ]

Materiality Matrix

The Materiality Matrix represents on a Cartesian coordinate 
system the relevant economic, environmental and social 
topics for the company and its stakeholders.

The first Matrix, which was published in 2015, was 
updated at the beginning of 2020 in consideration of the 
following:
• the main trends in the cement and concrete sector at a 

global level
• the guidelines provided by the GRI standards, which 

is the most commonly used sustainability reporting 
system

• the non-financial reporting of a significant sample of 
international competitors.

Each topic has been “weighted” following and 
assessments involving various internal and external 
stakeholders: 
• the Sustainability Steering Committee provided the 

company’s point of view (x axis);

• along with a select group of Italian managers the 
Sustainability Department interpreted the perspective 
of our stakeholders (y axis);

• a sample of Italian and international investors and 
analysts all helped to complete the perspective from 
the financial sector (y axis).

The review process of the Materiality Matrix was 
specifically examined by PwC SpA during its limited 
assurance activities.
The closer a point is to the top right-hand corner, the 
higher its importance for both Buzzi Unicem and its 
stakeholders. Points featured in this part of the Materiality 
Matrix can be seen in more detail in the image below. 
Issues for which the company is committed to improving 
its reporting within the forthcoming Sustainability 
Reports.

The Matrix confirms the policies and strategies 
developed by the Group.

������������������

���������������

����������

��

���������
���	�
���

�

���
��������������

��������������� ����������
����

��������

����������	�	�
��� �����������������

�����
�������
���	��������
��������	��
���	�����

�������������
���	�
��� ������
���	�����

�

�������������

���

���	����
������
���	�����

�����
������������
���������������

��������������������

�����
��

�������
���

�������
�
�
 
��
��
�

��� �����

��
��
�

�����

Importance for Buzzi Unicem

Im
po

rt
an

ce
 fo

r s
ta

ke
ho

ld
er

s


52 [  GOVERNANCE  ]

Stakeholder Engagement

Buzzi Unicem recognises the importance of building 
and maintaining relations of trust based on mutual 
respect, active partnership, transparency and 
long-term collaboration with its stakeholders - 
particularly those who are well established in 
the territories in which the Group operates - by 
recognising and promoting the value of operations 
that are fully integrated within the social, urban and 
environmental setting for the business. The purpose 
of stakeholder engagement is to facilitate these 
interactions so they can become opportunities of 
mutual growth and enrichment while at the same 
time helping to reduce any past or present conflicts 
or misunderstandings. Creating relationships of 
trust with stakeholders means dedicating the time 
required to get to know them, understand their 
expectations and preoccupations, listen to their 
requests, provide responses and encourage their 
involvement during important events in the life of 
our cement plants.

In 2020, despite the limitations resulting from the 
Covid-19 pandemic and social distancing measures, 
77% (65% in 2019) of cement plants in Italy, 
Germany, US, Czech Republic and Russia operated 
with significant engagement programmes and we 
confirm our intention of pursuing the target of 100% 
by the end of 2022.

Moreover, during the course of 2020, new 
organisational instruments, that had already been 
successfully tested by the parent company, were 
developed, and we are confident that their full 
implementation over the next two years will enable 
us to improve our ability to engage in dialogue.

All Buzzi Unicem plants are open to individuals and/
or small groups for visits. On these occasions, people 
can visit all production departments in the company 
of technicians and can get answers to any questions 
they might have.

Buzzi Unicem is a member of CEMBUREAU, the 
Brussels-based organisation which represents the 
cement industry in Europe. The association acts as 
a spokesbody for the cement industry and brings to 
the attention of the European Union issues relating 
to the use of raw materials, secondary fuels and 
environmental protection, emissions, biodiversity, 
occupational health and safety.

In September 2018, Buzzi Unicem also became 
a member of the Global Cement and Concrete 
Association (GCCA). The Association, which was 
founded in London at the start of 2018, comprises 
37 leading companies in the production of cement 
and concrete, which together represent more than 
30% of global production capacity. The Mission of 
the GCCA involves interaction with institutions at 
an international level and with the most significant 
stakeholders so that cement and concrete are 
recognised as fully compatible with sustainable 
development.


53[  STAKEHOLDER ENGAGEMENT  ]

EMPLOYEES SUPPLIERS

SHAREHOLDERSCUSTOMERS

Our employees are the most important stakeholders 

for the company and are regularly involved in 

training and prevention activities.

All suppliers and contractors are selected on the 

basis of their technical and financial competitiveness, 

credibility and solidity and must comply with Buzzi 

Unicem’s Code of Conduct which reiterates the 

need for correct and transparent conduct in the 

development of the requested activities.

The company and its customers work together in 

synergy to develop innovative technical solutions to 

best respond to the demands and challenges posed 

by a constantly evolving market.

Regular targeted communication activities, such 

as meetings, presentations, press releases and 

roadshows with investors and analysts. More details 

can be found in the Governance section.

LOCAL COMMUNITIES ASSOCIATIONS
The company encourages a dialogue with institutions, 

opinion groups and civil society and supports 

community life in the areas where it has its production 

facilities. Details can be found in the Stakeholder 

Engagement section.

Aside from membership of national associations, Buzzi 

Unicem is an active member of CEMBUREAU and GCCA. 

Details can be found in the Stakeholder Engagement 

section.


54 [  GOVERNANCE  ]

COVID19
OUR SUPPORT TO LOCAL TERRITORIES: WE HELP THOSE WHO HELP 

Buzzi Unicem is aware that the 
Covid-19 pandemic has generated a 
profound economic and social crisis 
and created a situation that has 
dramatically revealed an increase 
in inequalities, so it has chosen to 
give a positive message through its 
tangible commitment to support 
people experiencing distress in this 
emergency situation.

With an outlay of more than 3 million 
euro, allocated evenly across all of 
the Group’s operational sites in the 
various continents in which it operates, 
the Company has chosen to directly 
support vulnerable sections of the 
population, by providing tangible help 
to the basic needs of people and their 
families by supporting (more than 
70) non-profit organisations who are 
involved in helping the neediest people 
in Italy and around the globe. 

After a careful analysis of the 
intervention areas for the allocation 
of these funds, including on the basis 
of specific situations in each country, 
the funds were used for material goods 

and assistance, particularly to provide 
meals, food shopping, support in the 
payment of utility bills, rent, personal 
services, assistance for single mothers 
and health assistance for vulnerable 
categories of people.

From the perspective of transparency, 
a reporting system was incentivised 
to understand needs and facilitate 
the process of providing help to 
beneficiaries.

The Contribution to Countries
In Italy most of the contributions 
were donated to Caritas - a strategic 
partnership supporting Italian 
Dioceses - which plays an important 
role in addressing social needs, 
especially at the current time.
In certain areas other associations 
were involved to ensure a greater 
reach for our assistance.

In Germany the company supported 
various non-profit associations 
engaged in helping children and adults 
with serious health problems, in 
particular foundations operating in the 


55[  STAKEHOLDER ENGAGEMENT  ]

paediatric oncology sector, hospices 
and support groups for children, like 
hospital clowns. Other beneficiaries 
help single mothers and offer support 
in mitigating problems associated with 
disability.

Even in the Netherlands the support 
was directed mainly to children, 
through contributions to associations 
operating in hospitals or entities 
helping neglected or abused children.

In Luxembourg the funds were 
donated to foundations that deal 
with responding to the basic needs 
of disadvantaged people, by offering 
services like canteens for the poor, 
financial support for the payment 
of bills, rent and other expenses, as 
well as psychological and psychiatric 
support.

In Poland the contributions were 
donated to associations involved in 
raising funds for health assistance and 
for providing equipment to children’s 
hospitals in the country, and were also 
donated to Caritas and the Red Cross.

Similarly, in Ukraine, funds were 
donated to Caritas and to an entity 
supporting children with cancer.

In the Czech Republic we offered 
support to associations helping 
children in foster homes and child 
sponsorships.

In Russia a fund was set up to help 
children in need.

In the United States we chose to 
support local food banks, by helping 
them to satisfy increased demand 
in their areas. In other cases we 
supported organisations providing 
support to hospitals and/or other 
health facilities, where there has 
been a dramatic increase in the need 
for funds, including as a result of the 
characteristics of the American health 
system.
Numerous projects were launched 
for local communities in line with our 
stated commitment.


Performance Indicators

Environmental Performance 58
Environmental Performance: Summary table 66
Social Performance 68
Social Performance: Charts and Tables  74


58 [  PERFORMANCE INDICATORS  ]

Environmental Performance

Cement 
Consumption of materials
The natural raw materials used in the production of 
cement are limestone, marl, clay, shale, sand, iron 
and aluminium minerals, gypsum and pozzolan. In 
compliance with the principles of a circular economy, 
in specific conditions, some of these materials can 
be replaced with waste material deriving from other 
industrial processes which may otherwise require 
disposal.

Waste from steel processing and production 
residues of sulphuric acid can be used instead 
of iron minerals; chemical gypsum obtained 
from the treatment of combustion gases from 
electrical power plants can replace natural 
gypsum. Thanks to their hydraulic properties, 
slag and fly ash can partially be used instead of 
clinker and pozzolan, contributing to a reduction 
in direct CO2 emissions.

In 2020, the percentage of natural raw materials 
replaced for the production of binders remained 
stable at 9.1% compared to 2019.

In natural locations where its quarries are situated, 
Buzzi Unicem implements mitigation actions with 
the aim of protecting biodiversity. 

Water consumption 
Water consumption in the cement technology 
cycle is mainly due to controlling the temperature 
of gases from the kilns, the quenching of the 
cement during grinding, cooling of engines and 
dust abatement.
Consumption increases in production plants with 
wet-process kilns (Volyn and Yug plants in Ukraine 
and Suckhoi Log and Korkino in Russia).
Buzzi Unicem monitors its consumption and 
uses systems for the collection, treatment and 
recirculation of rainwater and/or washing water in 
all of its industrial plants.

Specific consumption of water improved 
significantly in 2020, as it fell to 303 litres/ton of 
cementitious product compared to 368 in 2019. 
 

Even the percentage of water that was recovered 
improved significantly and was up to 29%, 
compared to 21% in 2019.

Consumption of thermal energy 
Production of cement, and especially of clinker, 
requires a significant use of thermal energy. 
Producing clinker with good properties requires 
a temperature of around 1,450 Celsius degrees 
within kilns. Energy consumption is therefore 
influenced by kiln technologies and the continuity 
of production. In 2020 specific consumption was 
4,138 MJ/ ton of clinker, in line with the result for 
2019.

Buzzi Unicem continued to promote the use of 
alternative fuels as a substitute for traditional 
fuels of fossil origin. In particular, these are fuels 
deriving from waste material, many of which have 
a significant content of biomass considered neutral 
for CO2 emissions purposes.

The use of alternative fuels is recognised within the 
European Union as a BAT (Best Available Technique) 
for the cement industry, and is one of the pillars of 
the circular economy.

This generates two main advantages: it reduces CO2 
emissions, based on the content of biomass, and 
eliminates disposal of waste to landfills.

In 2020 there were additional improvements in 
heat replacement values in Germany (72.7%), Czech 
Republic (80.8%) and Luxembourg (57.9%). Poland 
remained stable at high levels (67.5%), while there 
were smaller improvements in the US (21.0%) and 
Italy (16.1%).

The average figure for the Group is 29.2%, compared 
to 27.6% in 2019.

We report that the contribution of energy from 
biomass in 2020 was 7.3% of the total energy 
consumed (up from 6.6% in 2019).

Buzzi Unicem’s Sustainability Report contains details of performances within each country and compares 
the contribution of each country to the Group’s sustainability performance.


59[  ENVIRONMENTAL PERFORMANCE ]

Consumption of electrical energy
Reducing electrical energy consumption is another 
objective for Buzzi Unicem.
For the production of binders, electrical energy 
requirements amount to 12.2% of total energy, of 
which 0.9% comes from renewable sources (certified 
and non-certified). In this edition of the report, Buzzi 
Unicem is publishing for the third year the figures on 
the use of electrical energy from renewable sources.

Specific consumption of electrical energy by the Group 
in 2020 amounts to 123 kWh/t of cementitious product, 
in line with the 2019 result.

Greenhouse gases emissions

In the cement production process most of the CO2 is 
generated during the production of clinker, the basic 
constituent of cement. Its synthesis takes place within 
kilns where a mix of minerals is ‘cooked’ at a temperature 
of up to 1,450°C.

One of the main components of the raw mix is limestone, 
which is “de-carbonized” and releases CO2 in a gaseous 
form at temperatures of 950°C and higher. Another 
contribution to the CO2 emissions comes from the 
fuels used to reach the necessary temperature for the 
cooking process and it is precisely the sum of these two 

5

10

15

20

25

0

thermal energy electrical energy

Percentage breakdown of energy consumption by type and source (2020)
The total energy consumption was 110,203 TJ (110,600 TJ in 2019)

%  of biomass
% of electrical energy from renewable sources (certified and non-certified)

Pet coke

24.2

Coal
+ Anthracite

13.8

Lignite

4.1

Heavy 
combustible 

oil

Natural
gas

19.3

Diesel
(not for 

transport)

0.1

Diesel
(for 

transport)

0.6

Other
fuels

0.1

Fuel 
from waste

Electrical
energy

7.3

17.9

0.9

11.3

30

0.4

Average
(2018)

Average 
(2019)

Average
(2020)

ITA 14% 11% 9%

USA 13% 12% 12%

GER 2% 2% 3%

LUX 24% 30% 32%

POL 11% 11% 12%

CZE 7% 8% 8%

RUS 0% 0% 0%

UKR 0% 0% 4%

Percentage of electrical energy from renewable sources.

Task Force on Climate related Financial 
Disclosure (TCFD)
In line with the recommendations of the Task 
force on Climate related Financial Disclosure 
(TCFD) during the course of 2021, alongside a 
strategic partner, Buzzi Unicem will launch an ad 
hoc project to assess the specific risks deriving 
from climate change in the countries in which it 
has production facilities.


60 [  PERFORMANCE INDICATORS  ]

components that establishes the “direct” (Scope 1) CO2. 
The “direct” CO2 can be expressed as a gross or net 
quantity based on how the CO2 emission of alternative 
fuels is inferred (i.e. the biomass parts only or the total 
emissions).

A second source of CO2 emissions is linked to the 
production of electrical energy used in the cement 
production process, which is known as “indirect” 
(Scope 2) CO2 because it takes place in electrical power 

plants as opposed to the cement plants.
 
The remaining part is attributable to CO2 generated 
from other indirect emissions (Scope 3) for which Buzzi 
Unicem has begun to collect data in order to report 
them in detail in the future.

The following table shows the level of CO2 emitted 
in 2020 at the Group level, including the distinction 
between ‘gross’ and ‘net’:

Buzzi Unicem is continuing the implementation of the 
CO2 Reduction Plans in all countries in order to achieve 
a reduction of 5% of its 2017 emission levels by 2022.

The Plans contain the initiatives of every country 
for optimising the thermal and electrical efficiency 
of plants, increasing the use of alternative fuels 
(with particular regard to those with a significant 
content of biomass) and non-natural raw materials 
and optimisations associated to clinker/cement 
ratios.

Moreover, Buzzi Unicem shares the goal of achieving 
carbon neutrality by 2050 in line with the stated aim 
of the European Association of cement producers 
(Cembureau)*.

In 2020 the clinker/cement ratio was 80.9% (79.7% in 
2019). The content of biomass of alternative fuels has 
allowed us to avoid 559,199 tons of emissions of CO2.

The Group emission factors are summarised in the 
following table:

Tons emitted
 (2018)  (2019)  (2020)

‘Gross’ direct CO2 (Scope 1)(1) 18,981,303 19,930,001 19,700,460

‘Net’ direct CO2 (Scope 1)(2) - 18,448,321 17,994,513

Indirect CO2 (Scope 2) 1,639,497 1,703,718 1,621,254

(1)  “Gross” direct CO2: emissions of CO2 that come from fossil fuels plus those deriving from the fossil component of alternative fuels. 
(2)  ‘Net’ direct CO2: emissions of CO2 deriving from the use of fossil fuels only (alternative fuel are not considered). 

kg of CO2/t cementitious product
 (2018)  (2019)  (2020)

‘Gross’ direct CO2 emission factor 690 688 694

‘Net’ direct CO2 emission factor - 637 634

* It is very likely that the same goal will also be confirmed before the end of the year by the Global Cement and Concrete Association (GCCA).


61[  ENVIRONMENTAL PERFORMANCE ]

10,000

9,000

8,000

7,000

ce
m

en
tit

io
us

 p
ro

du
ct

 [t
/1

00
0]

6,000

5,000

4,000

3,000

2,000

1,000

400 500 600 700 800 900 1000
0

kg of CO2 / t cementitious product

The dimension of the circles is proportional to the quantity of cementitious product produced in each country.

2020: 694 kg CO2/ t cementitious product

GER
ITA

RUS

UKRPOL

USA

CZE
LUX

Distribution of the CO2 footprint on a country basis 

Comparison of ‘gross’ CO2 Scope 1 emissions 2019-2020
The charts also show the net emissions contributions from each individual country in relation to production 
volumes and efficiency.

20,200,000

20,000,000

19,800,000

19,600,000

19,400,000

19,200,000

19,000,000

18,800,000

18,600,000

18,400,000

CO2 2019 VOLUME EFFICIENCY CO2 2020

to
ns

 o
f C

O
2

-340,280

110,738 19,700,460
19,930,001


62 [  PERFORMANCE INDICATORS  ]

‘Gross’ CO2 emissions scope 1: variations (t) due to volumes compared to 2019

‘Gross’ CO2 emissions scope 1: variations (t) due to volumes compared to 2019

‘Gross’ CO2 emissions scope 1: variations (t) due to efficiency compared to 2019

800,000

600,000

400,000

200,000

0

-200,000

-400,000

-600,000

ITA GER LUX POL

ETS Countries non-ETS Countries

CZE TOT ETS
AREA

RUS UKR USA TOT non-ETS
AREA

to
ns

 o
f C

O
2

-800,000

400,000

ITA GER LUX POL CZE RUS UKR USA

ETS Countries non-ETS Countries

TOT ETS
AREA

TOT non-ETS
AREA

to
ns

 o
f C

O
2

-600,000
-500,000
-400,000
-300,000
-200,000
-100,000

0
100,000
200,000
300,000

300,000

-150,000

-100,000

-50,000

0

50,000

100,000

150,000

200,000

250,000

ITA GER LUX POL CZE RUS UKR USA

ETS Countries non-ETS Countries

TOT ETS
AREA

TOT non-ETS
AREA

to
ns

 o
f C

O
2


64 [  PERFORMANCE INDICATORS  ]

Other atmospheric emissions
Buzzi Unicem uses continuous emissions monitoring 
systems (EMS) to measure emissions of the 
main pollutants such as nitrogen oxides (NOx), 
particulate matter, sulphur dioxide (SO2), and 
mercury (Hg).

The use of EMS enables a precise monitoring 
of emissions by line managers who can at any 
moment view the data and promptly intervene in 
the process. Moreover, this represents a guarantee 
for supervisory bodies and other stakeholders 
interested in having reliable and traceable data.

With regard to the production of clinker in 2020, 
monitoring coverage is the following: dust at 66% 
(67% in 2019), NOx at 95% (87% in 2019), SO2 at 85% 
(92% in 2019) and Hg at 59% (58% in 2019).

In 2020, the average value for dust emissions fell 
by 18%, to 40 g/t clinker compared to 49 g/t clinker 
in 2019. The improvement was obtained thanks to 
major interventions on the filtration systems in the 
plants in Russia. In Italy, Germany, Czech Republic 
and Poland average values remained less than (or 
equal) to 10 g/t of clinker.

With regard to nitrogen oxides (NOx), deriving 
from combustion in the clinker kiln system, the 
use of SNCR abatement systems using urea or 
ammonia solutions and new-generation Low-NOx 
burners, enables compliance with strict emission 
limits. In 2020, the average value for Buzzi Unicem 
increased slightly to 1,224 g/t clinker (from 1,125 
g/t clinker in 2019) as a result of more frequent and 
more precise sampling and measurements being 
conducted in Russia, Italy, Germany, Luxembourg, 
Poland and Czech Republic confirmed an emission 
factor of less than 1,000 g/t clinker.

Sulfur dioxide (SO2) emissions comes from sulfur 
contents of natural resources and fuels.

The average emission factor for the Group was 
186 g/t clinker (it was 189 g/t clinker in 2019). 
In Germany, Luxembourg, Russia and Ukraine 
emission levels remain below 40 g/t clinker.

Finally, the average mercury (Hg) emission was 20 g/t 
clinker (it was 18 g/t clinker in 2019).

Waste management
The cement production cycle generates two types of 
waste:
• Dust from production process. These are dusts that 

contain quantities of sulphur and chlorine that if in 
excess could alter the product characteristics. For this 
reason, they can be reinserted within the production 
cycle in controlled doses. In the United States this is not 
permitted by local standards and therefore dust from 
production process must be treated as waste; in Poland, 
part of the dust from the production process is reused 
in the process and part is treated as waste (in order not 
to interfere with the quality of the final product). This 
brings the respective indicator to approximately 4.8 kg/t 
of cementitious product, an improvement compared to 
2019 (5.2 kg/t cementitious product).

• Waste deriving from ordinary and extraordinary 
maintenance, laboratory activities and any 
demolitions. Given their origin it is possible for there 
to be a significant year-on-year variation that is not 
connected to the productive process. Buzzi Unicem’s 
daily commitment is thus focused on increasing 
selection and differentiation.

In 2020, 35% of waste was recovered (32% in 2019), 
with this result strongly influenced by the disposal of 
dust from production process - indeed, in the countries 
where all dust can be used, the percentage of waste that 
is recovered is actually higher than 80%.

Noise
The environment and safety management systems 
implemented by Buzzi Unicem require periodic 
monitoring of noise emissions from its plants perceived 
from the outside. This activity enables the identification 
of any criticalities and the start of the respective 
targeted investments, with particular regard to cement 
plants situated near or within built-up areas.

In 2020, monitoring of noise emissions was carried out 
in 47% (up from 45% in 2019) of the Group’s production 
facilities (100% of sites in the Czech Republic, Poland 
and Russia) and, following these monitoring activities, 
improvement interventions were carried out (installation 
of silencers and sound absorbing panels) for a value of 
more than 239,000 euro (265,000 euro in 2019).
The use of such systems together with the use of 
appropriate Personal Protective Equipment (PPE) can 
reduce the noise exposure of employees, internally and 
externally on site.


65[  ENVIRONMENTAL PERFORMANCE ]

Concrete
For the production of concrete, the raw materials used 
are essentially aggregates (sand, gravel and coarse 
aggregate). Even in this case it is possible to obtain a 
partial replacement with non-natural aggregates, by-
products of industrial processes, recycled aggregates 
deriving from the recovery and subsequent treatment of 
demolition materials or concrete not cast in work sites 
and/or residues from concrete mixers that are removed 
before making a new load.

In the fight against climate change, even concrete can 
provide a significant contribution: CO2 emissions per 
cubic metre, linked to the use of clinker in cement, can be 
reduced thanks to the addition of mineral components 
in cement and/or directly in concrete.
 

In the table below there are two separate values k/c: 
the first refers to cement alone (the ratio between 
clinker and cement) and the second (which shows the 
ratio of clinker to cementitious product) also considers 
constituents that are added directly to concrete.
In relation to the latter practice, in 2020, 372,335 tonnes of 
recovered aggregates were used (446,537 tonnes in 2019). 
The average cement content per cubic meter results 301 
kg (298 kg in 2019) with a clinker content of 209 kg (206 kg 
in 2019).

For the first time we report the ratio, in l/m3, between 
the total quantity of water withdrawn from the 
normal sources of procurement (groundwater, rivers, 
aqueducts) and total concrete production.

Product Life Cycle (LCA/EPD)
Measuring the environmental impact of products is the 
basis of the Green Public Procurement Policies around 
the world. The diffusion of procedures for quantifying 
the main environmental impacts relating to products 
or services in individual production phases (from the 
acquisition of raw materials to the end of the product 
life cycle, i.e. during the entire life cycle) has resulted in 
a greater interest for LCA (Life Cycle Assessments). 
Buzzi Unicem is able to conduct a study on the life-cycle 

of all its concrete and thereby satisfy the requests of its 
customers, designers and public authorities who are 
increasingly requesting these assessments. To facilitate 
its take-up, the company has successfully implemented 
a web tool for the Environmental Product Declaration 
which in Italy is open and accessible to all customers 
architects and engineers interested in sharing the 
company’s transparency process on the impact of 
materials and products.

 Buzzi Unicem 
group

ETS
countries

non-ETS
countries

Concrete sold (own production) m3 11,629,001 8,743,442 2,885,559 

Average cement content per m3 kg/m3 301 309 278 

Average clinker content per m3 kg/m3 209 199 240 

Clinker/cement ratio % 69.3 64.2 86.3

Ratio of clinker/cementitious product % 62.5 58.0 77.5

Water withdrawn/production of concrete l/m3 215 187 299


66 [  PERFORMANCE INDICATORS  ]

Environmental Performance: Summary table

2018 2019 2020 ITA USA GER LUX POL CZE RUS UKR BRA* MEX*

80.0 79.7 80.9 Clinker/cement ratio % 76.8 91.1 69.3 65.9 75.8 77.0 87.6 82.4 67.3 72.3

Energy

27.1 27.6 29.2 Thermal substitution % 16.1 21.0 72.7 57.9 67.5 80.8 0.4 0 18.3 0

4,080 4,109 4,138 Specific thermal consumption MJ / t clk 3,575 3,963 4,149 3,838 3,829 3,694 4,842 5,735 3,349 3,296

122 121 123 Specific electricity consumption
kWh / t cementitious 

product 105 137 118 102 111 126 133 116 91 78

Raw materials

9.5 9.1 9.1 Non natural raw materials % 6.3 5.8 14.7 23.1 10.5 11.1 5.0 11.5 11.1 0.2

Atmospheric emissions

76 49 40 Dust g / t clk 5 17 4 32 10 6 128 210 34 124

1,361 1,125 1,224 NOX g / t clk 937 1.377 476 848 559 764 2.415 1.658 852 3.310

188 189 186 SO2 g / t clk 49 431 34 26 407 62 19 0 1.367 28

25 18 20 Hg mg / t clk 13 32 26 4 47 10 0 0 0 0

690 688 694 Direct CO2  emissions (gross)
kg / t cementitious 

product 661 801 589 551 629 563 700 836 571 624

- 637 634 Direct CO2 emissions (net)
kg / t cementitious 

product 643 745 459 457 515 468 699 836 553 624

Waste

4.0 5.2 4.8 Waste produced
kg / t cementitious 

product 0.9 12.1 1.0 1.0 5.3 0.4 2.7 1.8 1.1 0.3

34 32 35 Waste recyced % 90 16 89 94 100 80 91 91 81 88

301 368 303 Water consumption l / t cementitious product 257 323 242 115 224 109 461 522 101 118

- 21 29 of which recovered water % 4 61 30 0 0 100 16 0 0 0

Certifications

20 19 20
Environmental certifications 
UNI EN ISO 14001 or equivalent number 9 0 7 1 1 1 1 0 0 3

18 20 20
Certifications OHSAS 18001, 
UNI EN ISO 45001 or equivalent number 6 0 7 0 1 1 3 2 0 3

17 17 21
Environmental Product 
Declaration (EPD) number 12 0 7 1 0 1 0 0 0 0

* The data for Cimento Nacional (BRA) and Corporación Moctezuma (MEX) have not been consolidated within the Group figures 
(companies not consolidated using the line-by-line method).


67[  ENVIRONMENTAL PERFORMANCE: SUMMARY TABLE  ]

Environmental Performance: Summary table

2018 2019 2020 ITA USA GER LUX POL CZE RUS UKR BRA* MEX*

80.0 79.7 80.9 Clinker/cement ratio % 76.8 91.1 69.3 65.9 75.8 77.0 87.6 82.4 67.3 72.3

Energy

27.1 27.6 29.2 Thermal substitution % 16.1 21.0 72.7 57.9 67.5 80.8 0.4 0 18.3 0

4,080 4,109 4,138 Specific thermal consumption MJ / t clk 3,575 3,963 4,149 3,838 3,829 3,694 4,842 5,735 3,349 3,296

122 121 123 Specific electricity consumption
kWh / t cementitious 

product 105 137 118 102 111 126 133 116 91 78

Raw materials

9.5 9.1 9.1 Non natural raw materials % 6.3 5.8 14.7 23.1 10.5 11.1 5.0 11.5 11.1 0.2

Atmospheric emissions

76 49 40 Dust g / t clk 5 17 4 32 10 6 128 210 34 124

1,361 1,125 1,224 NOX g / t clk 937 1.377 476 848 559 764 2.415 1.658 852 3.310

188 189 186 SO2 g / t clk 49 431 34 26 407 62 19 0 1.367 28

25 18 20 Hg mg / t clk 13 32 26 4 47 10 0 0 0 0

690 688 694 Direct CO2  emissions (gross)
kg / t cementitious 

product 661 801 589 551 629 563 700 836 571 624

- 637 634 Direct CO2 emissions (net)
kg / t cementitious 

product 643 745 459 457 515 468 699 836 553 624

Waste

4.0 5.2 4.8 Waste produced
kg / t cementitious 

product 0.9 12.1 1.0 1.0 5.3 0.4 2.7 1.8 1.1 0.3

34 32 35 Waste recyced % 90 16 89 94 100 80 91 91 81 88

301 368 303 Water consumption l / t cementitious product 257 323 242 115 224 109 461 522 101 118

- 21 29 of which recovered water % 4 61 30 0 0 100 16 0 0 0

Certifications

20 19 20
Environmental certifications 
UNI EN ISO 14001 or equivalent number 9 0 7 1 1 1 1 0 0 3

18 20 20
Certifications OHSAS 18001, 
UNI EN ISO 45001 or equivalent number 6 0 7 0 1 1 3 2 0 3

17 17 21
Environmental Product 
Declaration (EPD) number 12 0 7 1 0 1 0 0 0 0


68 [  PERFORMANCE INDICATORS  ]

Social Performance

Occupational Health and Safety
The published figures and rates refer to all the 
Group’s business activities, i.e. cement, concrete 
and aggregates, terminals, transport and offices/ 
laboratories/ headquarters.
Starting from 2015, the scope of these rates includes 
employees of the Group as well as employees of 
contractors and tendered service providers. Since 
2020, the Group has also reported on third parties.

In 2020, Buzzi Unicem reported two fatal accidents 
involving workers of local companies in Russia 
(Korkino cement plant) and Ukraine (Volyn cement 
plant).

 
Moreover, in order to disclose its safety 
performances beyond establishing the 
responsibility for the company, the Group reports 
four fatal road accidents - for which we are not yet 
aware of the outcomes of investigations by the 
competent authorities - involving three drivers 
who were employees of our contractors that were 
driving their mixer-trucks (two in Italy and one in 
Germany) and a third party who was involved in 
an accident with a vehicle owned by our transport 
company in Ukraine.

The table summarises the details described above:

Buzzi Unicem group

Employees Contractors Third parties Total

Cement 0 2 0 2

Concrete 0 3 (1) 0 3 (1)

Other businesses (2) 0 0 1(1) 1(1)

(1) Causes not yet clarified.
(2) Other businesses = aggregates, terminals, transport and offices/ laboratories/ headquarters.

The table below also shows the main safety data and indicators for the Group, broken down for employees 
and companies and contractors and compared with the total for 2019:

The Group’s safety performances are shown in detail per business in the tables and on a country basis in 
the diagrams.

Buzzi Unicem group

2020 2019

Employees Contractors Total Total

Injuries causing absences from work 65 60 125 152

Lost days 3,718 3,375 7,093 8,649

LTIFR (1) 3.7 7.5 4.8 5.8

TIFR (2) 11.8 9.7 11.2 11.8

SR (3) 0.21 0.42 0.27 0.33

(1) LTIFR (Lost Time Injury Frequency Rate) = total number of injuries causing absences from work divided by worked hours and multiplied by 1 million.
(2) TIFR (Total Injury Frequency Rate) = total number of injuries causing and not causing absences from work divided by worked hours and multiplied 
 by 1 million.
(3) SR (Severity Rate) = number of days lost divided by worked hours and multiplied by 1,000.


69[  SOCIAL PERFORMANCE  ]

The LTFIR value at the Group level fell by 17% to 4.8 
(5.8 in 2019) with the number of injuries falling to 
125 (from 152 in 2019). The TIFR fell to 11.2 (11.8 in 
2019), an improvement of 5%. The severity rate (SR) 
improved by 18%, falling to 0.27 (0.33 in 2019).
There was a slight worsening in the cement sector 
with 71 injuries resulting in absences from work (68 in 
2019). In 2020, Poland and the Netherlands reported 
zero injuries with and without absence from work, 
for both employees and contractors, in their sites.

The injury rates for concrete remain higher than 
those for cement in 2020 as well.
The diagrams in the following page show the trends 
for the injury rates (LTIFR, TIFR and SR) per country 
during the course of the last three years (the scope 
covers all the Group’s business activities: cement, 
concrete, aggregates, terminals, transports, 
offices/laboratories/headquarters, employees 
+ contractors). The indicators have improved in 
essentially all countries.

Cement Concrete Other businesses (4)

Employees Contractors Total Employees Contractors Total Employees Contractors Total

Injuries causing 
absences from 
work 39 32 71 17 28 45 9 0 9

Lost days 1,714 2,427 4,141 1,364 948 2,312 640 0 640

LTIFR (1) 4.0 6.7 4.9 4.7 10.9 7.3 2.1 0 1.8

TIFR (2) 12.9 10.1 12.0 17.9 11.7 15.3 4.4 0 3.8

SR (3) 0.17 0.51 0.28 0.38 0.37 0.38 0.15 0 0.13

Below are details of performances for 2020, broken down per business:

(1) LTIFR (Lost Time Injury Frequency Rate) = total number of injuries causing absences from work divided by worked hours and multiplied by 1 million.
(2) TIFR (Total Injury Frequency Rate) = total number of injuries causing and not causing absences from work divided by worked hours and multiplied 
 by 1 million.
(3) SR (Severity Rate) = number of days lost divided by worked hours and multiplied by 1,000.
(4) Other businesses = aggregates, terminals, transport and offices/ laboratories/ headquarters.


70 [  PERFORMANCE INDICATORS  ]

LTI FR: Lost Time Injuries Frequency Rate, calculated as the number of injuries causing absences from work divided by 
worked hours and multiplied by 1 million

30

25

20

15

10

5

0
ITA GER LUX NLD CZE-SVK POL RUS UKR USA Buzzi Unicem

group
2018 2019 2020

7.07.2
9.3

25.0

10.7

2.8
0 0

4.5

10.5
12.4

7.2

3.0

19.0

9.4

0 0.8 1.2

10.1
7.7

6.4 5.8

1.70.90 0.5

5.6 4.8

0.80

TIFR: Total Injuries Frequency Rate, calculated as the total number of injuries, with and without absences from work, 
divided by worked hours and multiplied by 1 million

SR: Severity Rate, calculated as the number of days lost divided by worked hours and multiplied by 1,000

45

40

35

30

25

20

15

10

5

0

2018 2019 2020

ITA GER LUX NLD CZE-SVK POL RUS UKR USA Buzzi Unicem
group

10.1 9.6

32.0

40.0

25.1
22.8

15.4

0 0.81.6

23.9

15.4
11.8

9.2
7.3

3.2
0

4.5
0

8.7

29.5

1.1

18.6

11.2

4.04.1
00

19.5
22.1

0

0.20

0.40

0.60

0.80

1.0

1.20

1.40

1.60

1.80

2018 2019 2020

ITA GER LUX NLD CZE-SVK POL RUS UKR USA Buzzi Unicem
group

0.210.230.29

0.11

0.46 0.41

0.81

0.30

1.65

0.10
0

0.17
0.30

0.43

0.23

0 0 0 0.003 0.02 0.03 0.04

0.74

0.38 0.42

0.19
0.33

0.09 0.10
0.27

0

0.20

0.40

0.60

0.80

1.0

1.20

1.40

1.60

1.80

2018 2019 2020

ITA GER LUX NLD CZE-SVK POL RUS UKR USA Buzzi Unicem
group

0.210.230.29

0.11

0.46 0.41

0.81

0.30

1.65

0.10
0

0.17
0.30

0.43

0.23

0 0 0 0.003 0.02 0.03 0.04

0.74

0.38 0.42

0.19
0.33

0.09 0.10
0.27

0

0,20

0,40

0,60

0,80

1,0

1,20

1,40

1,60

1,80

gruppo
Buzzi Unicem

2018 2019 2020

ITA GER LUX NLD CZE-SVK POL RUS UKR USA

0,210,230,29

0,11

0,46 0,41

0,81

0,30

1,65

0,10
0

0,17
0,30

0,43

0,23

0 0 0 0,003 0,02 0,03 0,04

0,74

0,38 0,42

0,19
0,33

0,09 0,10
0,27


71

Beginning with the Sustainability Report 2019, the 
Group publishes data relating to two major stakes 
in jointly-controlled companies (which are not 

consolidated using the line-by-line method): Cimento 
Nacional in Brazil and Corporación Moctezuma in 
Mexico.

Cimento Nacional*
(scope: only cement)

2020 2019

Employees Contractors Total Total

Fatalities 0 0 0 0

Injuries causing absences from work 3 2 5 3

Lost days 40 349 389 79

LTIFR (1) 2.4 1.8 2.1 1.2

TIFR (2) 16.6 24.7 20.4 24.1

SR (3) 0.03 0.32 0.17 0.03

*  The data for Cimento Nacional have not been consolidated within the Group figures (companies not consolidated using the line-by-line method).
(1) LTIFR (Lost Time Injury Frequency Rate) = total number of injuries causing absences from work divided by worked hours and multiplied by 1 million.
(2) TIFR (Total Injury Frequency Rate) = total number of injuries causing and not causing absences from work divided by worked hours and multiplied 
 by 1 million.
(3) SR (Severity Rate) = number of days lost divided by worked hours and multiplied by 1,000.

Corporación Moctezuma**
(scope: only cement)

Corporación Moctezuma**
(scope: only concrete)

2020 2019 2020 2019

Employees Contractors Total Total Employees Contractors Total Total

Fatalities 0 0 0 0 0 0 0 0
Injuries causing absences 
from work 1 11 12 12 3 0 3 7

Lost days 30 461 491 578 62 0 62 224

LTIFR (1) 0.7 5.5 3.5 3.3 2.2 0 1.3 2.7

TIFR (2) 4.3 15.9 11.2 9.4 9.0 2.0 5.9 5.0

SR (3) 0.02 0.23 0.14 0.16 0.05 0 0.03 0.09

The following two tables show the performances of Corporación Moctezuma in Mexico in the cement and 
concrete businesses:

The following table shows the safety performances in the cement business for Cimento Nacional in Brazil:

**The data for Corporación Moctezuma have not been consolidated within the Group figures (companies not consolidated using the line-by-line method).
(1) LTIFR (Lost Time Injury Frequency Rate) = total number of injuries causing absences from work divided by worked hours and multiplied by 1 million.
(2) TIFR (Total Injury Frequency Rate) = total number of injuries causing and not causing absences from work divided by worked hours and multiplied 
 by 1 million.
(3) SR (Severity Rate) = number of days lost divided by worked hours and multiplied by 1,000.

[  SOCIAL PERFORMANCE  ]


72 [  PERFORMANCE INDICATORS  ]

Human rights and supply chain
The Group’s Safety Policy also applies to 
contractors.
The new Code of Conduct was approved by the 
Board of Directors and published on February 
2019.  The Code defines the standards of integrity 
and propriety - including with regard to human 
rights - which Buzzi Unicem has decided to adopt 
as a commitment towards its stakeholders. The 
principles in the Code apply to directors, members 
of corporate bodies, employees, suppliers and 
everyone acting for and on behalf of Buzzi Unicem, 
including, but not limited to representatives, 
agents, associates, external advisers and 
companies who receive an appointment from 
the Group. The Code of Conduct applies to Buzzi 
Unicem S.p.A. and all its Italian and foreign 
subsidiaries (more details on page 32).

Human resources
Working conditions and employment data
The number of employees for Buzzi Unicem at the end 
of 2020 (within the scope of companies consolidated 
with the line-by-line method) was 9,683 (it was 9,841 
in 2019).

Globally, there are three main areas in which 
the Company operates: Europe, America, Russia 
and Ukraine (each area has about a third of the 
workforce). The countries with the highest number 
of employees are: USA (2,300), Germany (1,789), Italy 
(1,561), Russia (1,355) and Ukraine (1,281).

95.8% of total contracts are permanent contracts 
(94.6% in 2019). 97.3% are full-time contracts (97.6% 
in 2019).

The turnover rate, which is calculated as the 
total number of terminations compared to the 
workforce at the end of the year, fell significantly: 
13.3% (16.6% in 2019). The turnover fell in 
Germany, Luxembourg, Netherlands, Slovakia, 
Russia, Ukraine and the US and increased slightly 
in Italy and Poland.

Workplace Diversity
The Group operates in different countries and 
continents. The central role of people, in terms of 
their characteristics and diversities, is one of the 
founding values of the Group, as established by its 
Code of Conduct. Diversity is therefore considered 
a value if/when this is in line with Buzzi Unicem’s 
Values and Policies.

Staff incentive programs
Salary policies and incentives systems are delegated 
to the various countries. We do not normally offer 
shares to employees, but we do provide incentives 
and bonuses based on company and individual 
performances. Incentive schemes differ depending 
on working duties and managerial level.

Collective bargaining
In Europe, collective bargaining is extended to and 
guaranteed at all levels.
Because of the pandemic that affected the 
whole world even the activities of the European 
Works Council (EWC), which is the advisory and 
information body for all workers in the European 
Union, were suspended. Alternative procedures for 
meetings in the coming years are to be identified 
and agreed among the EWC members. In Italy, 
there are trade unions representatives (RSU) whose 
relationship with the company has historically 
been characterized by transparency and a spirit 
of collaboration; in Germany two employee 
representatives are on the Supervisory Board.
More generally, employees in all countries are 
represented in accordance with local legal 
regulations, and although these can vary from 
region to region even within the same country, 
representation always takes place in accordance 
with the Company’s Code of Conduct.

Training and professional development
Training activities are selected on the basis of 
requirements that emerge at a country level. 
The main categories of activities are confirmed: 
health and safety, environment, management 
systems, cement and concrete technology, 
project management, IT instruments and foreign 
languages.

In 2020 a total of 183,403 hours of training were 
provided at the Group level (231,481 in 2019). 
The average level of training per capita fell to 
19 hours (it was 24 in 2019); the main reductions 
occurred in Germany, Luxembourg, Netherlands, 
Czech Republic, Slovakia and Ukraine following 
the suspension of training activities during the 
first lockdown and the blocking of enrolments 
in external seminars/courses in order to avoid 
travelling for work and potential infections.

Moreover, in accordance with the company 
guidelines, internal training sessions involving staff 
from more than one company site were suspended.


73

As a result, the total number of training hours fell 
significantly.
In Luxembourg training hours fell by about half due 
to the lack of participation in seminars by trade 
associations and the average of two days of internal 
training that is normally carried out.

In the Netherlands training was postponed for the 
“emergency team” and for drivers of mixer-trucks, 
since these training sessions need to be conducted 
in person and involve a high “practical” component. 
A specific course on concrete technology was not 
required in 2020, while this was held in 2019 based 
on staff recruitment.
In the Czech Republic only legally required training 
or training that could not be postponed was carried 
out.
 

In Poland there was a significant reduction in 
classroom training; there was no major increase 
in online training, given expectations for falling 
infection rates towards the end of 2020 and only 
partial participation in remote training sessions. 
Moreover, the regulating bodies granted an 
extension of deadlines for the necessary training 
because of the pandemic.

Where possible, in 2020, there was a significant 
use of remote working methods. The incidence of 
this varies in accordance with the specific business 
activities. Aside from headquarters offices, in the 
concrete sector, for administrative and sales staff, 
there was more remote working than in the cement 
sector, as the latter requires constant supervision 
of the production plants.

[  SOCIAL PERFORMANCE  ]

ITA GER LUX NLD CZE-SVK POL UKR RUS USA TOTAL

4.9% 6.6% 1.2% 14.7% 5.5% 5.6% 1.7% 8.2% 6.1% 5.7%

ITA GER LUX NLD CZE-SVK POL UKR RUS USA TOTAL

15,378 23,500 450 4,750 8,910 4,200 4,900 25,600 39,300 126,988

At the country level, the percentage of staff working remotely are shown below in terms of total working hours.

On the whole, the total number of remote working days were:


74 [  PERFORMANCE INDICATORS  ]

Social Performance: Charts and Tables 

Total workers by gender and type of contract (2018-2020)

Headcount by country (2020)

Turnover rate for staff (2018-2020)

Turnover rate (2020)

2018 2019 2020

Total headcount 9,880 9,841 9,683

Men % 85.2 85.5 85.5

Women % 14.8 14.5 14.5

Open-end contracts 9,235 9,314 9,275

Fixed-term contracts 645 527 408

Full-time 9,534 9,603 9,422

Part-time 346 238 261

2018 2019 2020
Total
headcount 9,880 9,841 9,683
Total
new hires 1,759 1,465 1,116
Total
terminations 1,904 1,637 1,285

Turnover rate % 19.3 16.6 13.3

Male turnover rate % 19.8 17.1 13.7

Female turnover rate % 16.0 14.2 10.5

GROUP TOTAL 9,683 GROUP TOTAL 13.3%

2,500

2,000

1,500

1,000

500

0

1,
56

1

1,
78

9

18
3

12
8

65
0 87 34
9

1,
35

5

1,
28

1

2,
30

0

USAUKRRUSPOLSVKCZENLDLUXGERITA
6.

3

9.
8

6.
6

2.
3

12
.0

23
.0

10
.6

15
.9

12
.6

21
.0

50%

40%

30%

20%

10%

0
USAUKRRUSPOLSVKCZENLDLUXGERITA

Turnover calculated as the ratio between outgoing employees in the year 
and the total workforce at the end of the year. 


75[  SOCIAL PERFORMANCE: CHARTS AND TABLES   ]

Breakdown by gender (2020)

ITA GER LUX NLD CZE SVK POL RUS UKR USA TOT

Management 116 57 10 3 10 1 6 16 14 206 439

Men % 87.1 86.0 90.0 100.0 70.0 100.0 83.3 75.0 71.4 92.2 88.2

Women % 12.9 14.0 10.0 0.0 30.0 0.0 16.7 25.0 28.6 7.8 11.8

White collars 797 703 67 39 153 23 154 413 310 486 3.145

Men % 85.6 69.1 85.1 71.8 58.8 60.9 57.8 65.9 60.3 72.8 71.8

Women % 14.4 30.9 14.9 28.2 41.2 39.1 42.2 34.1 39.7 27.2 28.2

Blue collars 615 843 104 82 466 61 189 926 957 1.608 5.851

Men % 99.0 98.7 98.1 96.3 96.1 91.8 95.8 82.4 81.9 98.8 93.0

Women % 1.0 1.3 1.9 3.7 3.9 8.2 4.2 17.6 18.1 1.2 7.0

Trainees 33 134 2 0 0 0 0 0 0 0 169

Men % 60.6 87.3 100.0 - - - - - - - 82.2

Women % 39.4 12.7 0.0 - - - - - - - 17.8

Marginal / Helpers 0 52 0 4 21 2 0 0 0 0 79

Men % - 55.8 - 100.0 76.2 50.0 - - - - 63.3

Women % - 44.2 - 0.0 23.8 50.0 - - - - 36.7

Total 1,561 1,789 183 128 650 87 349 1,355 1,281 2,300 9,683

Collective bargaining (2018-2020)

2018 2019 2020

Total employees 9,880 9,841 9,683

Employees covered by collective bargaining agreements 7,468 7,523 7,881

Coverage (%) 75.6 76.4 81.4

Minimum notice period regarding operational changes (2020)

* The period varies, depending on the type of collective agreement applied, and is up to a maximum of 8 weeks.

Italy 11 weeks

Germany 4 weeks

Luxembourg no notice

Netherlands 4 weeks

Czech Republic 8 weeks

Slovakia 8 weeks

Poland 12 weeks

Russia 9 weeks

Ukraine 12 weeks

USA 5 days* 


76 [  PERFORMANCE INDICATORS  ]

Group absentee rate* (2018-2020)

2018 2019 2020

Absentee rate % 3.7 3.3 3.6

Men % 3.7 3.4 3.6

Women % 3.4 2.9 3.6

Occupational diseases 4 4 2

Deaths - - -

Absentee rate by geographic area: illness, injuries, strikes (2020)

Absentee rate 
in %

male absentee 
rate in %

female absentee 
rate in %

Occupational 
diseases Deaths

Italy 3.9 4.0 3.1 2

Germany 5.3 5.4 4.6

Luxembourg 5.4 5.6 2.1

Netherlands 7.3 7.4 6.2

Czech Republic 4.9 4.7 5.7

Slovakia 5.1 5.3 4.2

Poland 4.6 4.4 5.4

Russia 3.0 2.9 3.4

Ukraine 2.9 2.8 3.0

USA 1.9 1.9 1.6

Hours of training per capita (2020)

Hours of training per capita

Italy 17

Germany 11

Luxembourg 8

Netherlands 4

Czech Republic 7

Slovakia 6

Poland 19

Russia 44

Ukraine 16

USA 19

* Absentee rates are calculated as the total days of absence of employees (for illness, injuries and strikes) compared to total work days.


77[  SOCIAL PERFORMANCE: CHARTS AND TABLES   ]

Average hours of training (2018-2020)

Average hours of training per capita (2020)

2018 2019 2020

Total hours of training 313,673 231,481 183,403

Hours of training per capita 32 24 19

Managers 25 18 19

White collars 33 28 21

Blue collars 32 22 18

of which
male

of which
female

Management 19 17 29

White collars 21 22 18

Blue collars 18 18 11

Graduates (2020)

% on total 
headcount

% on total
men

% on total 
women

Italy 13.3 10.9 35.6

Germany 11.3 9.7 20.3

Luxembourg 13.7 12.4 30.8

Netherlands 10.2 9.6 14.3

Czech Republic 16.5 12.7 40.4

Slovakia 17.2 16.7 20.0

Poland 40.7 32.7 70.3

Russia 31.1 26.3 47.4

Ukraine 41.5 35.6 61.0

USA 10.5 9.0 29.9

Ratio between the highest paid manager and the median for employees in the same country (2020)

Italy 9.68

Germany 17.40

Russia 25.14

USA 14.23


Appendixes

GRI Content 80
Correlation table to the Legislative Decree 254/2016 88
Auditors’ report  92


80 [  APPENDIXES  ]

102-1 Name of the organization Vision

102-2 Activities, brands, products and services Group profile - The Group at a glance

102-3 Location of headquarters Group profile - The Group at a glance - International presence

102-4 Location of operations Group profile - The Group at a glance - Cement plant locations

102-5 Ownership and legal form Governance - Corporate Governance

102-6 Markets served Group profile - The Group at a glance - Cement plant locations

102-7
Main numerical data (employees, sales, 
capitalisation, number of products/services, etc) Group profile - The Group at a glance 

102-8 Information on employees Performance Indicators - Social Performance: Charts and Tables 

102-9 Supply chain

The majority of the goods and services purchased by the Group concerned the purchase 
of fuels, electrical energy, raw materials, spare parts, logistics and services. We are 
fully aware that an effective sustainability approach requires the engagement also of 
our suppliers. We strive to manage our relationship with them not only on the basis of 
technical and economic considerations, but also on the basis of sharing fundamental 
ethical values, in particular those mentioned in our Code of Ethics. In 2020 we have 
continued the work begun in 2015, engaging a relevant percentage of suppliers in the 
monitoring of the issue of occupational safety.

102-10 Significant changes during the reference period Methodology Note

102-11
Application of the principle of prevention 
or a preventative approach Governance - Corporate Governance

102-12 External initiatives

The trade associations to which the Group participates to include: European Cement 
Federation - Cembureau, Associazione Italiana Tecnico Economica del Cemento - AITEC, 
European Concrete Platform,VDZ, Portland Cement Association, CANACEM (National 
Cement Chamber).

102-13 Membership of associations Governance - Corporate Governance

Strategy

102-14

Declaration from the Organisation’s most Senior 
Executive on the importance of sustainability for 
the Organisation and its strategy with regard to Letter to the Stakeholders

 Ethics and Integrity

102-16 Values, principles, standards and norms of behavior Governance - Corporate Governance

GENERAL STANDARD DISCLOSURES
 

GENERAL STANDARD DISCLOSURES REFERENCE

Organizational Profile

GRI Content


81[  GRI CONTENT  ]

102-18 Governance Structure Governance - Corporate Governance

102-38 Annual total compensation ratio Performance Indicators - Social Performance: Charts and Tables 

Stakeholder Engagement

102-40 List of Stakeholders involved Governance - Stakeholder engagement

102-41 Collective bargaining agreements Performance Indicators - Social Performance: Charts and Tables 

102-42 Selection criteria for Stakeholders involved Governance - Stakeholder engagement

102-43 Approach to Stakeholder Engagement Governance - Stakeholder engagement

102-44 Key topics and concerns raised Governance - Materiality Matrix

Reporting Process

102-45
Entities included in the consolidated financial 
statements Methodology Note

102-46
Process used to define the content 
of the document Methodology Note

102-47 List of material topics Governance - Materiality Matrix

102-48 Restatement of information Methodology Note

102-49 Changes in reporting 

Methodology Note
Any restatements compared to the previous Report are shown within the individual chap-
ters of the document.

102-50 Reporting period Methodology Note

102-51 Date of the most recent report The Sustainability Report (NFD) 2020 was published in spring 2021.

102-52 Reporting cycle The Sustainability Report (NFD) is published annually.

102-53
Contact details for questions regarding 
the report and its contents info@buzziunicem.it

102-54 Declaration of compliance with GRI Standards Methodology Note

102-55 GRI content index Appendixes - GRI Content

102-56 Reference to external audit document Appendixes - Auditors’ report

GENERAL STANDARD DISCLOSURES
(continues) 

GENERAL STANDARD DISCLOSURES REFERENCE

Governance


82 [  APPENDIXES  ]

103-1
103-2
103-3

Explanation of the material topics and its Boundary
Approach and corporate management systems 
Evaluation of the management approach

Governance - Materiality Matrix
Governance - Corporate Governance

201-1 Direct economic value generated and distributed Governance - Corporate Governance

Performance Indicators - Financial - Anti-corruption 2016 (material topic: anti-corruption; business ethics)

103-1
103-2
103-3

Explanation of the material topics and its Boundary
Approach and corporate management systems 
Evaluation of the management approach

Governance - Materiality Matrix
Governance - Corporate Governance
Governance - Corporate Governance - The Model 
of Organisation, Management and Control

205-2
Communication and training about anti-corruption 
policies and procedures

Governance - Corporate Governance - Anti-corruption
Governance - Corporate Governance - Transparency in 
conducting business

The Ethical Code and Code of Conduct of the Buzzi Unicem 
group is communicated to all staff and is also available on its 
website. Approximately 11% of the Group’s employees have 
been trained on issues relating to ethics, transparency, and 
contrasting corruption.

With the exception of that 
which is communicated 
and issued to employees, 
information relating 
to communication 
and training on anti-
corruption is reported in 
a qualitative form. 

205-3 Confirmed incidents of corruption and action taken
In 2020 no corruption cases were identified within the activities 
of the Buzzi Unicem group.

Performance Indicators - Financial - Procurement practices 2016 (material topic: management of suppliers)

103-1
103-2
103-3

Explanation of the material topics and its Boundary
Approach and corporate management systems 
Evaluation of the management approach

The majority of the goods and services purchased by the 
Group concerned the purchase of fuels, electrical energy, raw 
materials, spare parts, logistics and services. We are fully 
aware that an effective sustainability approach requires the 
engagement also of our suppliers. We strive to manage our 
relationship with them not only on the basis of technical and 
economic considerations, but also on the basis of sharing 
fundamental ethical values, in particular those mentioned 
in our Code of Ethics. Where possible, the Group selects local 
suppliers, in consideration also of the types of purchases 
involved.

Information not currently 
available. Given the 
importance of this issue 
the Group is committed 
to reporting the issue 
starting from future 
financial years.204-1 Proportion of spending on local suppliers

Performance Indicators - Financial- Anti-trust

103-1
103-2
103-3

Explanation of the material topics and its Boundary
Approach and corporate management systems 
Evaluation of the management approach

Governance - Materiality Matrix
Governance - Corporate Governance
Governance - Corporate Governance - Antitrust

Performance Indicators - Financial - Taxes 2019

103-1
103-2
103-3

Explanation of the material topics and its Boundary
Approach and corporate management systems 
Evaluation of the management approach

Methodology Note
Governance - Corporate Governance
Governance - Taxes

SPECIFIC STANDARD DISCLOSURES
 

MATERIAL ASPECTS PAGE/REFERENCE OMISSIONS

Performance Indicators - Financial 2016 (material topic: financial growth)


83[  GRI CONTENT  ]

207-1 Approach to tax Governance - Taxes - Approach to taxation

207-2 Tax governance, control and risk management 
Governance - Taxes - Tax Governance, control 
and management of risk

207-3 Stakeholder engagement Governance - Taxes - stakeholder engagement

207-4 Country-by-country reporting Governance - Taxes - Reporting on a country by country basis

Performance Indicators - Environmental - Materials 2016 (material topic: consumption of raw materials and fuels, climate change)

103-1
103-2
103-3

Explanation of the material topics and its Boundary
Approach and corporate management systems 
Evaluation of the management approach

Governance - Materiality Matrix
Performance Indicators - Environmental Performance
- Consumption of materials

301-1 Materials used by weight and volume

Performance Indicators - Environmental Performance
- Consumption of materials
Performance Indicators - Environmental Performance
- Summary Table

A total of 44,123,899 t of raw materials were used, which 
included: 40,126,964 t natural raw materials and 3,996,936 t 
non-natural raw materials, in the cement sector.

301-2 Recycled input materials used
Performance Indicators - Environmental Performance
- Consumption of materials

Performance Indicators - Environmental - Energy 2016 (material topic: consumption of raw materials and fuels; climate change)

103-1
103-2
103-3

Explanation of the material topics and its Boundary
Approach and corporate management systems 
Evaluation of the management approach

Governance - Materiality Matrix
Governance - Policies and Targets
Performance Indicators - Environmental Performance

302-1 Energy consumption within the organization

Performance Indicators - Environmental Performance
- Consumption of thermal energy 
Performance Indicators - Environmental Performance
- Consumption of electrical energy
Performance Indicators - Environmental Performance
- Summary Table

302-3 Energy intensity

Performance Indicators - Environmental Performance
- Consumption of thermal energy 
Performance Indicators - Environmental Performance
- Consumption of electrical energy
Performance Indicators - Environmental Performance
- Summary Table

302-4 Reduction of energy consumption

Performance Indicators - Environmental Performance
- Consumption of thermal energy 
Performance Indicators - Environmental Performance
- Consumption of electrical energy 

SPECIFIC STANDARD DISCLOSURES
(continues)

MATERIAL ASPECTS PAGE/REFERENCE OMISSIONS

Performance Indicators - Financial - Taxes 2019 (continues)


84 [  APPENDIXES  ]

103-1
103-2
103-3

Explanation of the material topics and its Boundary
Approach and corporate management systems 
Evaluation of the management approach

Governance - Materiality Matrix
Performance Indicators - Environmental Performance
- Water consumption

In future financial years, 
the Group will report 
on the indicators in 
question in more detail, 
including with regard to 
the breakdown of water 
consumption in water-
stressed areas.

303-1 Interaction with water as a shared resource
Performance Indicators - Environmental Performance
- Water consumption 

303-2 Management of water discharge-related impacts
Performance Indicators - Environmental Performance
- Water consumption 

303-5 Water consumption

Performance Indicators - Environmental Performance
- Water consumption
Performance Indicators - Performance Ambientali
- Summary Table

The Group consumed a total of 8,596,852 cubic metres of water 
for the cement sector and 1,417,867 cubic metres of water for the 
concrete sector.

Performance Indicators - Environmental - Biodiversity 2016 (material topic: management of biodiversity)

103-1
103-2
103-3

Explanation of the material topics and its Boundary
Approach and corporate management systems 
Evaluation of the management approach

Governance - Materiality Matrix
Performance Indicators - Environmental Performance
- Consumption of materials

304-1

Operational sites owned, leased, or managed in, 
or adiacento to, protected areas or areas with a high 
biodiversity value

Performance Indicators - Environmental Performance
- Consumption of materials

Information not currently 
available. Given the 
importance of this issue 
the Group is committed 
to reporting the issue 
starting from future 
financial years.

Performance Indicators - Environmental - Emissions 2016 (material topic: climate change; air quality)

103-1
103-2
103-3

Explanation of the material topics and its Boundary
Approach and corporate management systems 
Evaluation of the management approach

Governance - Materiality Matrix
Governance - Policies and Targets
Performance Indicators - Environmental Performance
- Greenhouse gases emissions
Performance Indicators - Environmental Performance
- Other atmospheric emissions

305-1 Direct (Scope 1) GHG emissions
Performance Indicators - Environmental Performance
- Greenhouse gases emissions

305-2 Energy Indirect (Scope 2) GHG emissions
Performance Indicators - Environmental Performance
- Greenhouse gases emissions

305-4 GHG emission intensity
Performance Indicators - Performance Ambientali
- Summary Table

305-5 Reduction of GHG emissions
Performance Indicators - Environmental Performance
- Greenhouse gases emissions

305-7 NOx, SOx, and other significant emissions

Performance Indicators - Environmental Performance
- Other atmospheric emissions

The company has emitted a total of 910 t of dust, 28,168 t of NOx, 
4,280 t of SO2 and 470 kg of Hg in the cement sector.

SPECIFIC STANDARD DISCLOSURES
(continues)

MATERIAL ASPECTS PAGE/REFERENCE OMISSIONS

Performance Indicators - Environmental - Water 2018 (material topic: water consumption)


85[  GRI CONTENT  ]

103-1
103-2
103-3

Explanation of the material topics and its Boundary
Approach and corporate management systems 
Evaluation of the management approach

Governance - Materiality Matrix
Performance Indicators - Environmental Performance 
- Waste management

306-2 Waste by type and means of disposal

Performance Indicators - Environmental Performance 
- Waste management

The company produced a total of 135,954 t of waste in 2020, of 
which 88,485 t was disposed of and 47,469 was sent for recovery, 
in the cement sector.

The value of the waste 
produced is shown for 
respective disposal 
methods (dangerous and 
non-dangerous waste 
considered jointly).

Performance Indicators - Environmental - Environmental compliance 2016 (material topic: business ethics)

103-1
103-2
103-3

Explanation of the material topics and its Boundary
Approach and corporate management systems 
Evaluation of the management approach

Governance - Materiality Matrix
Governance - Corporate Governance - Penalties

307-1
Non-compliance with environmental laws 
and regulations Governance - Corporate Governance - Penalties

Performance Indicators - Environmental - Noise (material topic: noise mitigation)

103-1
103-2
103-3

Explanation of the material topics and its Boundary
Approach and corporate management systems 
Evaluation of the management approach

Governance - Materiality Matrix
Performance Indicators - Environmental Performance - Noise

Performance Indicators - Social - Employment (material topic: working conditions)

103-1
103-2
103-3

Explanation of the material topics and its Boundary
Approach and corporate management systems 
Evaluation of the management approach

Governance - Materiality Matrix
Performance Indicators - Social Performance

401-1
Total number and number of people recruited and 
turnover rate by age groups, gender and region

Performance Indicators - Social Performance: 
Charts and Tables

In 2020 the recruitment rate was 11.5%.

The number and 
percentage of recruited 
staff is shown at the 
Group level and is 
aggregated for all age 
groups. The absolute 
and percentage 
turnover is aggregated 
for all age groups.

Performance Indicators - Social - Industrial relations 2016 (material topic: industrial relations; working conditions)

103-1
103-2
103-3

Explanation of the material topics and its Boundary
Approach and corporate management systems 
Evaluation of the management approach

Governance - Materiality Matrix
Performance Indicators - Social Performance 
- Collective bargaining

402-1
Minimum notice periods regarding  
operational changes

Performance Indicators - Social Performance: 
Charts and Tables

SPECIFIC STANDARD DISCLOSURES
(continues)

MATERIAL ASPECTS PAGE/REFERENCE OMISSIONS

Performance Indicators - Environmental - Waste and emissions 2016


86 [  APPENDIXES  ]

103-1
103-2
103-3

Explanation of the material topics and its Boundary
Approach and corporate management systems 
Evaluation of the management approach

Governance - Materiality Matrix
Governance - Policies and Targets
Performance Indicators - Social Performance 
- Occupational Health and Safety
Performance Indicators - Social Performance: 
Charts and Tables

403-1 Occupational Health & Safety Management system

Governance - Policies and Targets
Governance - Corporate Governance
Performance Indicators - Social Performance 
- Occupational Health and Safety
Performance Indicators - Social Performance: 
Charts and Tables
Social Performance: Diritti umani e catena di fornitura
Social Performance: Human resources

In future financial years, 
the Group will report on 
the indicators in question 
in more detail.

403-2
Hazard identification, risk assessment, and incident 
investigation 

403-3 Occupational health services

403-4
Worker participation, consultation, and 
communication on occupational health and safety 

403-5 Worker training on occupational health and safety

403-6 Promotion of worker health

403-7

Prevention and mitigation of occupational health 
and safety impacts directly linked by business 
relationships

403-8
Workers covered by an occupational Health & Safety 
Management system

403-9 Work-related injuries

Performance Indicators - Social Performance 
- Occupational Health and Safety
Performance Indicators - Social Performance: 
Charts and Tables

Performance Indicators - Social - Education and training 2016 (material topic: development of people)

103-1
103-2
103-3

Explanation of the material topics and its Boundary
Approach and corporate management systems 
Evaluation of the management approach

Governance - Materiality Matrix
Performance Indicators - Social Performance
Performance Indicators - Social Performance
- Training and professional development

404-1 Average hours of training per year per employee

Performance Indicators - Social Performance: 
Charts and Tables
Performance Indicators - Social Performance 
- Training and professional development

404-3
Percentage of employees receiving regular 
performance and career development reviews

Performance Indicators - Social Performance 
- Staff incentive programs

The performance 
management process is 
described; the percentage 
of employees covered by 
incentive programs is not 
provided.

SPECIFIC STANDARD DISCLOSURES
(continues)

MATERIAL ASPECTS PAGE/REFERENCE OMISSIONS

Performance Indicators - Social - Health and Safety of workers 2018 (material topic: health and safety; working conditions)


87[  GRI CONTENT  ]

103-1
103-2
103-3

Explanation of the material topics and its Boundary
Approach and corporate management systems 
Evaluation of the management approach

Governance - Materiality Matrix
Performance Indicators - Social Performance

405-1 Diversity of governance bodies and employees
Performance Indicators - Social Performance: 
Charts and Tables

A breakdown is provided 
by geographical area, 
gender and professional 
category for employees 
alone; breakdowns are 
not provided for age and 
details for management 
bodies.

Performance Indicators - Social - Local communities 2016 (material topic: involvement of local communities)

103-1
103-2
103-3

Explanation of the material topics and its Boundary
Approach and corporate management systems 
Evaluation of the management approach

Governance - Materiality Matrix
Governance - Policies and Targets
Governance - Stakeholder engagement

413-1
Operations with local community engagement, 
impact assessments, and development programs

Governance - Policies and Targets
Governance - Stakeholder engagement

Performance Indicators - Social - Marketing and labelling 2016 (material topic: relations with customers) 

103-1
103-2
103-3

Explanation of the material topics and its Boundary
Approach and corporate management systems 
Evaluation of the management approach

Governance - Materiality Matrix
Performance Indicators - Environmental Performance
- Product Life Cycle (LCA/EPD)

417-1
Requirements for product and service information 
and labeling 

Performance Indicators - Environmental Performance
- Product Life Cycle (LCA/EPD))

All types of cement produced in the EU area need to have 
the EC mark. The EC mark indicates that the cement is in 
compliance with an harmonized European standard (EN 197-1 
law). It allows to meet the essential requirements established 
by the 89/106/CEE directive in regard to the works in which it 
is used.

Performance Indicators - Social - Socio-economic compliance 2016 (material topic: business ethics)

103-1
103-2
103-3

Explanation of the material topics and its Boundary
Approach and corporate management systems 
Evaluation of the management approach

Governance - Materiality Matrix
Governance - Corporate Governance - Penalties

419-1
Non-compliance with laws and regulations in the 
social and economic area Governance - Corporate Governance - Penalties

SPECIFIC STANDARD DISCLOSURES
(continues)

MATERIAL ASPECTS PAGE/REFERENCE OMISSIONS

Performance Indicators -  Social - Diversity and equal opportunities 2016 (material topic: gender equal opportunities)


88 [  APPENDIXES  ]

ISSUE OF LEGISLATIVE 
DECREE 254/2016

MATERIAL TOPIC POLICIES APPLIED AND MANAGEMENT INSTRUMENTS REFERENCES TO PARAGRAPHS CORRELATION WITH GRI STANDARDS

Environmental

Climate change
Air quality

Code of Conduct
Climate change policy
Environmental management systems (UNI EN ISO 14001 
or equivalent, EPD)

Chapter Governance, par. Code of Conduct, Internal Control 
and Risk Management System
Chapter Governance, par. Policies and targets
Chapter Environmental Performance, par. Greenhouse gases emissions
Chapter Environmental Performance, par. Other atmospheric emissions

305-1Direct (Scope 1) GHG emissions
305-2 Energy indirect (Scope 2) GHG emissions
305-4 GHG emissions intensity
305-5 Reduction of GHG emissions
305-7 Nitrogen oxides (NOX), sulphur dioxides (SOX) and other 
significant air emissions

Consumption of raw materials and fuels

Code of Conduct
Climate change policy
Environmental management systems (UNI EN ISO 14001 
or equivalent, EPD)

Chapter Governance, par. Code of Conduct, Internal Control 
and Risk Management System
Chapter Environmental Performance, par. Greenhouse gases emissions
Chapter Environmental Performance, par. Consumption of materials

301-1 Materials used by weight or volume
301-2 Recycled input materials used 
302-1 Energy consumed within the organisation 
302-3 Energy intensity
302-4 Reduction of energy consumption 

Consumption of water
Environmental management systems (UNI EN ISO 14001 
or equivalent , EPD) Chapter Environmental Performance, par. Water consumption

Consumption of water per ton of cementitious product 
Consumption of water per cubic metre of concrete 
303-1 Interaction with water as a shared resource 
303-3 Water withdrawal
303-5 Water consumption

Management of biodiversity Environmental management systems (UNI EN ISO 14001 or equivalent)

Chapter Governance, par.Code of Conduct, Internal Control 
and Risk Management System
Chapter Environmental Performance, par.Consumption of materials

Quarries with mitigation actions with the aim of making possible 
the recovery of existing biodiversity and the involvement of 
stakeholders

Noise mitigation Environmental management systems (UNI EN ISO 14001 or equivalent) 

Chapter Governance, par.Code of Conduct, Internal Control 
and Risk Management System
Chapter Environmental Performance, par.Noise

Production sites with monitoring of noise emissions
Investments for noise mitigation interventions

Social

Economic growth

Code of Conduct
Corporate governance model
OECD Rules
Country by Country Report pursuant to article 1, paragraphs 145 and 
146 of law 28/12/2015 n. 208 (2016 Stability Law)
IFRS international accounting principles

Chapter Governance, par.Value generated and distributed
Chapter Governance, par.Taxes

201-1 Direct economic value generated and distributed 
207-1 Approach to tax
207- 2 Tax Governance, control, and risk management 
207-3 Stakeholder engagement and management of concerns 
related to tax
207-4 Country–by-country reporting

Business ethics

Code of Conduct
Corporate governance model and Model of Organisation Management 
and Control pursuant to Legislative Decree 231/2001

Chapter Governance, par.Code of Conduct, Internal Control 
and Risk Management System

419-1 Non-compliance with laws and regulations in the social
and economic area
307-1 Non-compliance with environmental laws and regulations

Involvement of local communities

Code of Conduct
Stakeholder engagement policy 
Safety Policy
Occupational Health and Safety systems (UNI EN ISO 45001, OHSAS 
18001 or equivalent)

Chapter Governance, par. Stakeholder Engagement
Chapter Social Performance, par. Training and professional development

413-1 Operations with local community engagement, impact 
assessments, and development programs

Supplier management

Code of Conduct
Corporate governance model and Model of Organisation Management 
and Control pursuant to Legislative Decree 231/2001

Chapter Governance, par. Code of Conduct, Internal Control 
and Risk Management System
Chapter Social Performance, par. Human rights and supply chain 204-1 Proportion of spending on local suppliers

Relations with customers Environmental Product Declaration (EPD) Chapter Environmental Performance, par. Product Life Cycle

417-1 Requirements for products and service information 
and labelling
Clinker/cement ratio

Correlation table to the Legislative Decree 254/2016


89[  CORRELATION TABLE  ]

ISSUE OF LEGISLATIVE 
DECREE 254/2016

MATERIAL TOPIC POLICIES APPLIED AND MANAGEMENT INSTRUMENTS REFERENCES TO PARAGRAPHS CORRELATION WITH GRI STANDARDS

Environmental

Climate change
Air quality

Code of Conduct
Climate change policy
Environmental management systems (UNI EN ISO 14001 
or equivalent, EPD)

Chapter Governance, par. Code of Conduct, Internal Control 
and Risk Management System
Chapter Governance, par. Policies and targets
Chapter Environmental Performance, par. Greenhouse gases emissions
Chapter Environmental Performance, par. Other atmospheric emissions

305-1Direct (Scope 1) GHG emissions
305-2 Energy indirect (Scope 2) GHG emissions
305-4 GHG emissions intensity
305-5 Reduction of GHG emissions
305-7 Nitrogen oxides (NOX), sulphur dioxides (SOX) and other 
significant air emissions

Consumption of raw materials and fuels

Code of Conduct
Climate change policy
Environmental management systems (UNI EN ISO 14001 
or equivalent, EPD)

Chapter Governance, par. Code of Conduct, Internal Control 
and Risk Management System
Chapter Environmental Performance, par. Greenhouse gases emissions
Chapter Environmental Performance, par. Consumption of materials

301-1 Materials used by weight or volume
301-2 Recycled input materials used 
302-1 Energy consumed within the organisation 
302-3 Energy intensity
302-4 Reduction of energy consumption 

Consumption of water
Environmental management systems (UNI EN ISO 14001 
or equivalent , EPD) Chapter Environmental Performance, par. Water consumption

Consumption of water per ton of cementitious product 
Consumption of water per cubic metre of concrete 
303-1 Interaction with water as a shared resource 
303-3 Water withdrawal
303-5 Water consumption

Management of biodiversity Environmental management systems (UNI EN ISO 14001 or equivalent)

Chapter Governance, par.Code of Conduct, Internal Control 
and Risk Management System
Chapter Environmental Performance, par.Consumption of materials

Quarries with mitigation actions with the aim of making possible 
the recovery of existing biodiversity and the involvement of 
stakeholders

Noise mitigation Environmental management systems (UNI EN ISO 14001 or equivalent) 

Chapter Governance, par.Code of Conduct, Internal Control 
and Risk Management System
Chapter Environmental Performance, par.Noise

Production sites with monitoring of noise emissions
Investments for noise mitigation interventions

Social

Economic growth

Code of Conduct
Corporate governance model
OECD Rules
Country by Country Report pursuant to article 1, paragraphs 145 and 
146 of law 28/12/2015 n. 208 (2016 Stability Law)
IFRS international accounting principles

Chapter Governance, par.Value generated and distributed
Chapter Governance, par.Taxes

201-1 Direct economic value generated and distributed 
207-1 Approach to tax
207- 2 Tax Governance, control, and risk management 
207-3 Stakeholder engagement and management of concerns 
related to tax
207-4 Country–by-country reporting

Business ethics

Code of Conduct
Corporate governance model and Model of Organisation Management 
and Control pursuant to Legislative Decree 231/2001

Chapter Governance, par.Code of Conduct, Internal Control 
and Risk Management System

419-1 Non-compliance with laws and regulations in the social
and economic area
307-1 Non-compliance with environmental laws and regulations

Involvement of local communities

Code of Conduct
Stakeholder engagement policy 
Safety Policy
Occupational Health and Safety systems (UNI EN ISO 45001, OHSAS 
18001 or equivalent)

Chapter Governance, par. Stakeholder Engagement
Chapter Social Performance, par. Training and professional development

413-1 Operations with local community engagement, impact 
assessments, and development programs

Supplier management

Code of Conduct
Corporate governance model and Model of Organisation Management 
and Control pursuant to Legislative Decree 231/2001

Chapter Governance, par. Code of Conduct, Internal Control 
and Risk Management System
Chapter Social Performance, par. Human rights and supply chain 204-1 Proportion of spending on local suppliers

Relations with customers Environmental Product Declaration (EPD) Chapter Environmental Performance, par. Product Life Cycle

417-1 Requirements for products and service information 
and labelling
Clinker/cement ratio


90 [  APPENDIXES  ]

ISSUE OF LEGISLATIVE 
DECREE 254/2016

MATERIAL TOPIC POLICIES APPLIED AND MANAGEMENT INSTRUMENTS REFERENCES TO PARAGRAPHS CORRELATION WITH GRI STANDARDS

Relating to staff

Development of people
Working conditions

Code of Conduct
Corporate governance model and Model of Organisation Management 
and Control pursuant to Legislative Decree 231/2001

Chapter Governance, par. Policies and targets
Chapter Social Performance, par. Training and professional development

401-1 New employee hires and employee turnover
404-1 Average hours of training per year per employee
404-3 Percentage of employees receiving regular performance
and career development reviews

Gender equal opportunities

Code of Conduct
Corporate governance model and Model of Organisation Management 
and Control pursuant to Legislative Decree 231/2001 Chapter Social Performance, par. Workplace Diversity 405-1 Diversity of governance bodies and employees

Industrial relations

Code of Conduct
Corporate governance model and Model of Organisation Management 
and Control pursuant to Legislative Decree 231/2001
Participation in European Works Council (EWC) Chapter Social Performance, par. Collective bargaining 402-1 Minimum notice periods regarding operational changes

Respect of human rights
Occupational
Health and Safety 

Code of Conduct
Safety Policy
Corporate governance model and Model of Organisation Management 
and Control pursuant to Legislative Decree 231/2001
Occupational Health and Safety systems (UNI EN ISO 45001, OHSAS 
18001 or equivalent)

Chapter Social Performance, par. Occupational Health and Safety 
Chapter Social Performance, par. Human rights and supply chain

403-1 Occupational Health & Safety Management system
403-2 Hazard identification, risk assessment, and incident 
investigation
403-3 Occupational health services
403-4 Worker participation, consultation, and communication on 
occupational health and safety
403-5 Worker training on occupational health and safety
403-6 Promotion of worker health
403-7 Prevention and mitigation of occupational health and 
safety impacts  directly linked by business relationships
403-8 Workers covered by an occupational Health & Safety 
Management system
403-9 Work-related injuries  

Anti-corruption
Anti-corruption practises 
Anti-trust practises

Code of Conduct
Corporate governance model and Model of Organisation Management 
and Control pursuant to Legislative Decree 231/2001 Chapter Governance, par. Transparency in the conduct of business

205-2 Communication and training about anti-corruption policies 
and procedures
205-3 Confirmed incidents of corruption and actions taken  

Correlation table to the Legislative Decree 254/2016
(continues)


91[  CORRELATION TABLE  ]

ISSUE OF LEGISLATIVE 
DECREE 254/2016

MATERIAL TOPIC POLICIES APPLIED AND MANAGEMENT INSTRUMENTS REFERENCES TO PARAGRAPHS CORRELATION WITH GRI STANDARDS

Relating to staff

Development of people
Working conditions

Code of Conduct
Corporate governance model and Model of Organisation Management 
and Control pursuant to Legislative Decree 231/2001

Chapter Governance, par. Policies and targets
Chapter Social Performance, par. Training and professional development

401-1 New employee hires and employee turnover
404-1 Average hours of training per year per employee
404-3 Percentage of employees receiving regular performance
and career development reviews

Gender equal opportunities

Code of Conduct
Corporate governance model and Model of Organisation Management 
and Control pursuant to Legislative Decree 231/2001 Chapter Social Performance, par. Workplace Diversity 405-1 Diversity of governance bodies and employees

Industrial relations

Code of Conduct
Corporate governance model and Model of Organisation Management 
and Control pursuant to Legislative Decree 231/2001
Participation in European Works Council (EWC) Chapter Social Performance, par. Collective bargaining 402-1 Minimum notice periods regarding operational changes

Respect of human rights
Occupational
Health and Safety 

Code of Conduct
Safety Policy
Corporate governance model and Model of Organisation Management 
and Control pursuant to Legislative Decree 231/2001
Occupational Health and Safety systems (UNI EN ISO 45001, OHSAS 
18001 or equivalent)

Chapter Social Performance, par. Occupational Health and Safety 
Chapter Social Performance, par. Human rights and supply chain

403-1 Occupational Health & Safety Management system
403-2 Hazard identification, risk assessment, and incident 
investigation
403-3 Occupational health services
403-4 Worker participation, consultation, and communication on 
occupational health and safety
403-5 Worker training on occupational health and safety
403-6 Promotion of worker health
403-7 Prevention and mitigation of occupational health and 
safety impacts  directly linked by business relationships
403-8 Workers covered by an occupational Health & Safety 
Management system
403-9 Work-related injuries  

Anti-corruption
Anti-corruption practises 
Anti-trust practises

Code of Conduct
Corporate governance model and Model of Organisation Management 
and Control pursuant to Legislative Decree 231/2001 Chapter Governance, par. Transparency in the conduct of business

205-2 Communication and training about anti-corruption policies 
and procedures
205-3 Confirmed incidents of corruption and actions taken  


Editorial coordination
SDWWG
Milan

Buzzi Unicem S.p.A.
Via Luigi Buzzi, 6
Casale Monferrato (AL)
Tel. +39 0142 416 111
buzziunicem.com

Share Capital € 123,636,658.80

Company Register of Alessandria-Asti no. 00930290044

This Sustainability Report appears in Italian (original version) and English (non-binding version)

Cover photo: 
Students visiting the Plant in Guidonia (RM).


Buzzi Unicem S.p.A.
Via Luigi Buzzi, 6 | Casale Monferrato (AL) | Tel. +39 0142 416 111

buzziunicem.com


	Letter to the Stakeholders
	Methodology Note
	Group profile
	The Group at a glance
	Regional overview

	Governance
	Policies and Targets
	Corporate Governance
	Materiality Matrix
	Stakeholder Engagement

	Performance Indicators
	Environmental Performance
	Environmental Performance: Summary table
	Social Performance
	Social Performance: Charts and Tables

	Appendixes


	GRI Content
	Correlation table to the Legislative Decree 254/2016
	Auditors’ report


