
THE FUTURE STARTS HERE


AT JAGUAR LAND ROVER, WE’RE NOT CONTENT 
JUST TO BE A PART OF A CHANGING WORLD. 

WE’RE HELPING TO SHAPE IT.

INVENTING THE FUTURE TODAY

POPULATIONS AND CITIES ARE GROWING 
We’re continuing to invest in clean, smart, connected cars, game-
changing technology and innovation projects to develop “smart” 
societies with improved mobility. In partnership with government, 
academia and wider industry, we’re passionate about playing our 
part to help keep our cities moving and healthy.

RAW MATERIALS AND NATURAL  
RESOURCES ARE FINITE 
Old “take-make-waste” thinking is unsustainable. Through new 
“closed-loop” manufacturing processes, we’re doing more with 
less – reducing the need for virgin material to make our cars, 
extending the life of our vehicles and components, maximising 
recycling and minimising waste to landfill.

WHAT CAN BE DONE ABOUT  
CLIMATE CHANGE? 
The good news is we can all do something to limit the carbon 
emissions each of us produces. At Jaguar Land Rover, we’re 
focused on providing a choice of fuel-efficient vehicles with lower 
impacts across the board. Energy efficiency in our industrial plants 
is another top priority. We already use 100% renewable electricity 
to power our operations*.

THERE’S A BIG SHORTAGE OF SKILLS NEEDED 
TO PIONEER INNOVATION FOR THE FUTURE
We’re continuing to invest heavily in inspirational programmes 
for children and young people, to encourage the next generation 
of engineering and technology pioneers. Inside our Company, 
innovation, research and lifelong learning are the routes to new 
skills, new ideas and new solutions that will shape the future. 

COMMUNITIES RIGHTLY EXPECT 
LARGE COMPANIES TO MAKE A WIDER 
CONTRIBUTION 
We’re passionate about the power of engineering and technology 
to improve lives and experiences. We’re not just thinking about 
the vehicles we make but the ways to solve major challenges 
facing disadvantaged people everywhere. We’re targeting areas 
where we can apply our “people first” philosophy and engineering 
expertise to help create a better future for all.

AT JAGUAR LAND ROVER, WE DON’T  
CLAIM TO PREDICT EVERYTHING THAT 
TOMORROW HOLDS.

WHAT WE DO KNOW IS THAT THE FUTURE 
IS CLOSE, THE FUTURE IS EXCITING AND THE 
FUTURE DEPENDS ON WHAT WE DO TODAY.

 
IN A FAST-MOVING WORLD, THERE  
ARE EXCITING OPPORTUNITIES AS  
WELL AS CHALLENGES, NOT ONLY  
FOR OUR FUTURE CARS AND SERVICES 
BUT FOR HOW WE IMPACT SOCIETY,  
THE ENVIRONMENT AND BUSINESS  
FOR THE BETTER. 

A CHANGING 
WORLD

*  Jaguar Land Rover now purchases 100% renewable electricity from EDF for its UK 
operations, ring-fenced specifically for the company under EDF Energy’s Renewable 
product label. 

i


LIMITLESS POTENTIAL 
THROUGH  
CUTTING-EDGE 
TECHNOLOGY 

SOME PEOPLE SAY THAT ONE DAY 
EVERYONE’S WORK WILL BE DONE  
BY ROBOTS, AND WE’LL ALL HAVE 
FLYING CARS. 

CONNECTING TO THE WORLD  
WE LIVE IN TODAY
In a world of connected offices and connected homes, the car is 
increasingly becoming a seamless digital accessory to the rest of 
our lives. Through Jaguar Land Rover’s InControl system, every  
vehicle we produce can be internet-enabled and connected, 
bursting with smart features designed to entertain us, remind us, 
warn us and even help us. 

For example, our vehicles can tell our customers if their child  
has forgotten their kit on sports day, before even leaving the 
driveway. Our in-car technology also provides weather updates 
and reminds our customers to take an umbrella on their travels 
when rain is predicted. 

MORE INFORMED JOURNEYS
For Jaguar Land Rover, being at the cutting edge of technology is 
all about creating an ever-safer and enhanced driving experience. 
We are developing solutions that offer drivers the assistance they 
need when they need it, because we believe that a well-informed 
driver is a safer driver. 

To this end, we are pioneering research into connected and  
driver-assist technologies. In the future, our vehicles will connect 
to other vehicles to notify our drivers of a potential hazard ahead. 
Imagine you’re in thick fog on a motorway and you’re made  
aware that a car in front has braked sharply or that an emergency 
vehicle is approaching quickly. Our technologies will better equip 
drivers to deal with scenarios like these in a safe, controlled and 
timely manner.

CONNECTED AND
DRIVER-ASSIST VEHICLE
TECHNOLOGIES ARE
ADVANCING DRIVING AND 
SAFETY IN WAYS THAT
COULDN’T HAVE BEEN
IMAGINED BEFORE.

MOBILITY SERVICES FOR  
TODAY’S WORLD 
More and more people are looking for ways to 
improve their commute to work or to access the 
car they want, when they want to, at the touch 
of a screen. Through our new start-up venture, 
InMotion, we’re beginning real-world testing of 
mobility services, such as car sharing and car 
ownership solutions, all designed to solve modern 
transport challenges and give our customers 
increasingly sustainable choices to meet their 
daily needs.

ii


*  500 km on the European driving cycle (NEDC) and 220 miles on 
the US driving cycle (US EPA).

CLEAN, CAPABLE, DESIRABLE
Reducing tailpipe emissions is one of the biggest 
challenges for the automotive industry. Since 2008, 
we have been investing heavily in the development 
of ultra-clean petrol and diesel engines, alongside 
hybrid and electric technologies. We offer 
customers a choice of vehicles with world-class 
fuel economy and low emissions. Environmental 
innovation is at the heart of our product and 
business vision as we continue to develop a range of 
solutions to reduce our carbon footprint and impact.

As part of this plan, Jaguar has gone back to 
racing in the Formula E all-electric series.  
This provides us with an exciting test-bed 
for battery and electrification technology, 
and a developing pipeline of learning for our 
electrification strategy. 

THE JAGUAR  I-PACE CONCEPT CAR
This year, Jaguar announced the I-PACE concept 
car, its first electric sports SUV. The I-PACE concept 
offers daring design, luxurious interior space, 
exhilarating acceleration and an expansive range 
between charges. It is truly the art of effortless, 
silent and ultra-efficient performance and remains 
true to the spirit of every ground-breaking Jaguar 
that’s gone before it. 

When the full production version goes on sale in 
2018, the I-PACE concept will offer formidable 
performance and a great experience. It will sprint 
to 60mph from a standing start in around four 
seconds, allied to an impressive range between 
charges of close to 220 miles or 500 km*.

AUTONOMY: PUTTING SAFETY AT THE 
HEART OF EVERYTHING WE DO
Today’s rich world of technology brings autonomous 
vehicles within touching distance. Already, inside our current 
production vehicles, assistance systems are focused entirely 
on safe driving. Smart technology sensors can assist a 
driver in a moment of potential risk or automatically take 
appropriate action to ensure our drivers are the safest they 
can be in our vehicles. We’re now developing and shaping 
the future in this area with the UK’s first real-world testing of 
autonomous driving. Ensuring future technology is rigorously 
tested is a philosophy that has been part of our heritage from 
the start; it’s what makes us the experts we are today. 

iii


“BY 2022 WE’RE FACING A SHORTFALL OF 
300,000 SKILLED ENGINEERS IN THE UK 
ALONE. WE SEE IT AS OUR RESPONSIBILITY 
TO HELP ADDRESS THIS IN EVERY WAY WE 
CAN. OUR ENTRY INTO FORMULA E WITH 
PANASONIC JAGUAR RACING IS A KEY PART OF 
OUR NEW CAMPAIGN, GIVING US A ONCE-IN-A-
GENERATION OPPORTUNITY TO ATTRACT AND 
INSPIRE MILLIONS OF YOUNG PEOPLE INTO 
ENGINEERING AND TECHNOLOGY CAREERS.”
Fiona Pargeter 
Global PR Communications Director, Jaguar Land Rover

STEM AT SCHOOL
The skills shortage can be traced back to choices made at 
school. The plain truth is that there aren’t enough young people 
studying the science, technology, engineering and maths (STEM) 
subjects that enable them to pursue a career in science or 
engineering. And, despite all the initiatives to encourage young 
people, the talent pipeline is still in danger of running dry. 

NOT A “SPANNER AND HAMMER” JOB
We must change outdated perceptions and show parents, 
teachers and children alike that engineering is not a “spanner 
and hammer” job for the boys. Engineering and technology are 
open to all and can offer a lifetime of opportunities and inventive,  
creative careers. This is why we’re investing heavily in 
programmes to encourage more children into STEM subjects. 

Since 1999, Jaguar Land Rover has engaged with over two 
million young people in the UK through our Inspiring Tomorrow’s 
Engineers initiative. By 2020, we will engage with a further two 
million worldwide.

We’re not stopping there. The Jaguar Land Rover Academy – 
founded on strong links with universities and colleges – is  
helping to shape the educational curriculum, offering ways  
for bright young minds to qualify academically and step into  
a rewarding career. 

And every year, we reach out directly to many thousands of 
young people through a range of inspiring programmes. Using 
our participation in Formula E motor racing, we’ve launched 
a campaign to open young minds to a world that’s literally 
electrifying. And through our Formula 1 in Schools challenge, 
we’re showing kids that STEM subjects aren’t just fascinating, 
they’re fun. 

This year, Jaguar Land Rover was proud to welcome more 
than 550 graduates and apprentices to start their journey 
with us. That makes us the biggest recruiter of graduates and 
apprentices in the UK. And we’ll continue to invest in developing, 
encouraging and inspiring young people. They are our future.

THE AUTOMOTIVE SECTOR 
WILL SEE MORE CHANGE IN 
THE NEXT 10 YEARS THAN 
IT HAS SEEN IN THE LAST 
50, WITH ADVANCED CAR 
TECHNOLOGIES OFFERING 
HUGE POTENTIAL TO CHANGE 
TRAVEL AND TRANSPORT 
FOR THE BETTER. PEOPLE 
WORKING WITH US HAVE A 
GREAT OPPORTUNITY TOO 
– TO ENGINEER A BETTER 
WORLD. YET, AS THE SECTOR 
LOOKS TO SHAPE THIS 
FUTURE, IT FACES ONE OF 
ITS BIGGEST CHALLENGES: A 
SHORTFALL IN ENGINEERING 
AND TECHNOLOGY SKILLS. 

INSPIRING AND 
ENGINEERING 
THE SKILLS OF 
TOMORROW,  
TODAY 
 
THE NEXT GENERATION WON’T  
JUST HAVE THE SKILLS TO GET  
GREAT JOBS, THEY’LL BE PIONEERS  
OF FUTURE INNOVATION.

iv

FIND OUT MORE ABOUT  
LEARNING AND CAREERS  
WITH JAGUAR LAND ROVER

www.jaguarlandrovercareers.com


ALUMINIUM: WHEN GOING 
ROUND IN CIRCLES IS  
A GOOD THING 
Using aluminium in our cars has helped us 
to improve fuel economy and lower CO2 
emissions because it’s a light material as 
well as a strong one. Another great thing 
about aluminium is that it lends itself well 
to recycling, so it makes perfect sense to 
recover and reuse it where possible. 

Our pioneering REALCAR partnership 
with Novelis, our aluminium supplier, has 
done just that, by completely changing 
the way we work and creating a circular, 
“closed-loop” manufacturing process. We 
now collect and reuse surplus aluminium 
from our processes to make sure that 
the aluminium comes back into our cars, 
which maximises the value of its next life. 

In one year alone (to April 2016), we 
reclaimed more than 50,000 tonnes of 
press shop aluminium waste – enough to 
make around 200,000 Jaguar XE body 
shells. Giving all that aluminium another 
life has also prevented more than half a 
million tonnes of CO2 from being released 
into the atmosphere. 

CARBON FIBRE 
COLLABORATION
Land Rover has joined up with Sir Ben 
Ainslie’s team in a bid to win the America’s 
Cup – the blue riband of sailing and the 
world’s oldest international sporting trophy. 

What Land Rover brings to the party is vast 
engineering capability, design expertise 
and pioneering technology – all focused on 
developing the fastest America’s Cup class 
boat and helping the crew take the ‘F1 on 
water’ chequered flag. 

The project is a rich learning ground in 
other ways too, with knowledge flowing  
in all directions.

 When it comes to carbon fibre, for 
example, boat builders and carmakers 
share a keen interest. We use some carbon 
fibre in our vehicles but for boat designers, 
it’s the main material. By collaborating 
on America’s Cup boat development and 
technologies, we are using our recycling 
expertise to explore ways the team  
can reduce waste and manufacture in  
a more sustainable way.

WE NEED TO TALK  
ABOUT PLASTIC
The world produces a staggering amount 
of plastic every year yet only around 10% 
is recycled. Millions of tonnes end up in 
landfill – or the sea. Plastics don’t have  
as much commercial value as metals  
like aluminium so there are no quick or 
easy answers when it comes to reuse.  
But this isn’t stopping us from joining 
forces with like-minded companies and 
leading universities to try to change  
things fundamentally, step by step, 
including prototyping components 
made from pioneering, more sustainable 
materials. One example is a felt made 
out of 100% recycled materials (plastics 
from bottles, textiles and carpets), which 
we use in wheel arch liners, dashboard 
insulation, seating and trim.

We are serious about a cleaner future, and 
rethinking and reducing waste is at the 
heart of our strategy.

RETHINKING  
WASTE

WASTE DOESN’T CONJURE UP A GREAT 
IMAGE FOR MOST PEOPLE, BUT THE 
TRUTH IS THAT “LEFTOVERS” CAN BE 
VALUABLE AND WORTH TREASURING. 
THAT’S WHY WE’RE WORKING WITH 
OTHERS TO REPLACE OLD “TAKE-
MAKE-WASTE” PROCESSES WITH MORE 
SUSTAINABLE METHODS AND MATERIALS. 

v


OUR APPROACH
02 Our approach

03 Our vision

04  Whole-life thinking: Reducing impacts across the  
vehicle life cycle

04 Vehicle life cycle assessment (LCA): Jaguar F-PACE

CUSTOMERS AND PRODUCTS
05 Cleaner, safer mobility

05 Reducing tailpipe emissions

06 Air quality

06 A cleaner future: Electric and hybrid vehicles

07 Turning waste into great products

07 Customer First: “Always on” insight

08 Improving safety for all

SUPPLY CHAIN
09 Applying our standards: Global and local suppliers

10 Human rights and labour standards: Putting people first

10 Conflict minerals

10 Transport

OPERATIONS 
12 Carbon neutral manufacturing 

13   Investing in energy savings and operational  
CO2 emissions reduction

13 Targeting zero waste

14 Conserving and managing water

14 Designing facilities for the future: Sustainable construction

PEOPLE AND COMMUNITIES
15 Lifelong learning for our people and communities

17 Technology for good

18 Health and safety

A CLOSER LOOK AT  
HOW WE’RE RESHAPING  
THE FUTURE
We’ve set the scene in previous pages and now we’re 
going to report on our approach and performance over 
the past year. Our review focuses on the actions we’re 
taking to create strong foundations for responsible and 
sustainable growth. For full data tables and trends, see the 
Performance and Reporting supplement to this document.

Unless otherwise stated, data is for the year ended 31 March 2016.

JAGUAR LAND ROVER AUTOMOTIVE PLC  SUSTAINABILITY REPORT 2015/1601

OUR APPROACH CUSTOMERS AND PRODUCTS SUPPLY CHAIN OPERATIONS PEOPLE AND COMMUNITIES


We are more than playing our part in shaping 
the future, as this report will demonstrate. It 
involves everything we do – from designing 
and engineering emission-free vehicles, to 
how we build them, or source materials, or 
eliminate waste. Reducing tailpipe emissions 
is just the start. 

We are going further, developing electric and 
hybrid technologies as well as ultra-clean 
petrol and diesel engines. Each solution is 
designed around customers’ specific needs.

We aim to have achieved zero waste in 
manufacturing by 2020. It cannot come  
soon enough.

Everywhere we operate, our desire is to be 
more than just a valued employer but also 
a good neighbour. To be part of the fabric 
of the community. Our business is not just 
about profit and sales. It is about people. 
Developing talent throughout people’s lives 
is key. Giving them every opportunity to 
continue to learn and find new skills.

Our innovative technologies don’t just make 
better cars, they can help so many people 
live better lives in so many different ways. 
That is what we are about at Jaguar Land 
Rover. Making the world a better place.

Please don’t regard this report as a desire for 
plaudits or credit, although we are proud of 
what we do and how we do it. Instead, see it 
is a statement of fact and intent – of who we 
are and the world we will help create.

 
Dr Ralf Speth 
Chief Executive Officer

OUR APPROACH

The challenge to build a sustainable, cleaner, greener 
world is one we at Jaguar Land Rover embrace with relish. 
Our innovative technologies don’t just make better cars, 
they can help so many people live better lives in so many 
ways. That is what we are about at Jaguar Land Rover. 
Making the world a better place.

JAGUAR LAND ROVER AUTOMOTIVE PLC  SUSTAINABILITY REPORT 2015/1602

OUR APPROACH CUSTOMERS AND PRODUCTS SUPPLY CHAIN OPERATIONS PEOPLE AND COMMUNITIES


OUR VISION
When we talk about sustainability at Jaguar Land Rover, we’re talking 
about a better future. Our vision is to work in harmony with our natural 
and social environments, making a positive contribution to the world in 
which we operate, with a wider purpose beyond profit alone.

OUR FRAMEWORK
We deliver our sustainability strategy through: 

THESE GOALS HELP US ADD SOCIAL, ENVIRONMENTAL 
AND ECONOMIC VALUE.

KEY 2020 GOALS
DESIGNED TO DELIVER VALUE

Investing in community 
actions that matter to us 
and the societies in which 

we operate

Working collaboratively 
with our suppliers and 

partners to drive shared 
sustainable value

Shaping efficient, smart, 
connected and advanced 

vehicles for our customers

Transforming operations 
through energy, water, 

waste reductions 
and circular economy 

efficiencies

A WIDER CONTRIBUTION 
TO SOCIETY
–  Creating jobs, training our 

workforce and offering learning 
opportunities across all our 
communities – through the 
Jaguar Land Rover Academy

–  Look for ways to use our 
engineering expertise to 
solve societal issues including 
the availability of resources, 
climate change and restricted 
mobility – through innovative 
technology, recycling, waste 
management and emissions 
reduction programmes

INCREASINGLY 
SUSTAINABLE CHOICES 
FOR OUR CUSTOMERS
–  Ensure that all our vehicles are 

amongst the leaders for tailpipe 
CO2 emissions performance

–  For our European fleet average, 
our target is to reduce tailpipe 
CO2 emissions by 50% vs 2007 
emission levels

–  Introduce alternative 
powertrains: hybrids and electric 
technologies

REDUCED 
ENVIRONMENTAL 
FOOTPRINT ACROSS  
OUR BUSINESS
–  Carbon neutral manufacturing 

operations

–  Zero waste across our operations

–  Achieve 30% reduction in key 
environmental impacts over  
the life cycle of our vehicles  
(vs 2007 per vehicle baseline)

–  Achieve 30% reduction in 
water use (per vehicle, vs 2007 
baseline)

–  Sustainable sourcing:  
key criteria applied to all 
purchasing decisions

1 32

JAGUAR LAND ROVER AUTOMOTIVE PLC  SUSTAINABILITY REPORT 2015/1603

OUR APPROACH CUSTOMERS AND PRODUCTS SUPPLY CHAIN OPERATIONS PEOPLE AND COMMUNITIES


WHOLE-LIFE THINKING: REDUCING IMPACTS  
ACROSS THE VEHICLE LIFE CYCLE 
As part of our approach, we look at impacts across the whole vehicle life cycle, not just 
impacts in our own facilities. This is where Life Cycle Assessment (LCA) comes in. 

LCAs study every stage of a vehicle’s life cycle to identify environmental impacts, develop 
ways to reduce them and inform future vehicles and technologies. All of our learnings are 
fed back into the design, development and production of new models so that our vehicles 
continue to deliver step changes in environmental improvement.

Since completing the UK’s first full vehicle LCA study in 2009, we have continued to use the 
LCA approach to actively reduce the environmental footprint for all of the vehicles we plan to 
produce in future. 

VEHICLE LIFE CYCLE ASSESSMENT 
(LCA): JAGUAR F-PACE 
Through detailed LCAs down to component level, we have reduced the 
environmental impact of the Jaguar F-PACE: minimising the carbon 
footprint from development and manufacturing to customer use and 
vehicle end of life. 

We know that every improvement adds up. We’ve used innovative 
processes such as 3D “virtualisation” to assess end-of-life treatment, 
so avoiding the need to produce physical prototypes to identify 
environmental impacts and efficiencies. 

30% reduction
Life Cycle Assessment techniques 
are helping us to reduce key 
environmental impacts by 30% over 
the life cycle vs 2007, by 2020.

RECYCLED/RENEWABLE MATERIAL
Over 44kg of recycled/renewable 
materials in each vehicle, of which 16kg 
is recycled content. Using this recycled 
material saves over 8,000 tonnes of 
diverted waste over the next six years.

REDUCED TAILPIPE CO2 EMISSIONS
A 6% reduction in life cycle emissions –  
from lightweighting, improved 
aerodynamics and new engine 
technology – when compared to the 
equivalent Discovery Sport 2.2-litre TD4. 

RECYCLED ALUMINIUM CONTENT  
OF UP TO 50% IN ALUMINIUM BODY 
STRUCTURES
Scrap metal from the body-stamping 
process is segregated, collected and 
returned to the supply chain for re-
melting, reducing the need for primary 
aluminium. This conserves valuable 
energy and reduces material production 
CO2 emissions.

RECYCLING MAXIMISED AT VEHICLE 
END OF LIFE
Components such as bumpers, wheel 
arch liners and seat foams are designed 
to be easily removed so they can be sent 
to dedicated waste recycling streams.

JAGUAR LAND ROVER AUTOMOTIVE PLC  SUSTAINABILITY REPORT 2015/1604

OUR APPROACH CUSTOMERS AND PRODUCTS SUPPLY CHAIN OPERATIONS PEOPLE AND COMMUNITIES


REDUCING TAILPIPE EMISSIONS
In the case of a vehicle powered conventionally by an internal 
combustion engine, approximately 66% of the CO2 emitted over the 
vehicle’s lifetime occurs when it’s being driven. Standards for NOx 
emissions (linked to air quality) and CO2 emissions (linked to climate 
change) are set by governments around the world. Jaguar Land Rover 
complies with all current NOx and tailpipe CO2 legislation.

We accept that there is a difference between lab tests and real-
world tests for tailpipe emissions, and also recognise the need for the 
industry to show that it is delivering on air quality. We welcome the 
move to real-world testing and the greater clarity and transparency 
this will bring to our customers. We continue to actively engage 
with government, industry bodies and other stakeholders on the 
development of effective regulations. 

CLEANER, SAFER MOBILITY 
LOW EMISSION VEHICLE TECHNOLOGY
The automotive industry has made great 
progress in reducing tailpipe emissions of 
carbon dioxide (CO2), nitrogen oxides (NOx), 
hydrocarbons and particulates. 

Achieving further stretch emissions goals to 
2050 remains one of the industry’s biggest 
long-term challenges and Jaguar Land Rover is 
continuing to play its part. 

We are helping to create a cleaner future 
through continual investment in new vehicle 
technologies. We’re working on several fronts: 
optimising, downsizing and increasing the 
efficiency of the internal combustion engine; 
developing alternative powertrains (advanced 
hybrid and battery-electric); achieving weight 
reductions and aerodynamic gains; and  
saving energy through more efficient heating 
and ventilation.

TACKLING MODERN TRANSPORT 
CHALLENGES
At the same time, we’re dedicated to shaping 
the future of mobility through innovative, 
sustainable products and services that go 
beyond traditional vehicle use (see page ii). 
These innovations – including electrified 
vehicles, connected and autonomous vehicle 
technology, and different ways to enjoy and 
own a car – are opportunities for low carbon 
lifestyles, cleaner air, better traffic flow and 
safer roads.

£3.1 billion
In 2015/16, we invested more  
than £3.1 billion in product 
development.

Our state-of-the-art Engine Manufacturing Centre 
(EMC) in Wolverhampton.

CUSTOMERS AND PRODUCTS
SUSTAINABLE CHOICES FOR TODAY’S WORLD

Our customers’ needs and lifestyles are changing, and society faces 
a host of challenges from climate change to population growth. 
We’re investing in ever more sustainable vehicles, and also looking 
beyond traditional vehicle use by innovating in mobility.

32% reduction
We achieved a 32% reduction in 
our tailpipe CO2 emissions in 2015 
vs 2007 (European fleet average).

TAILPIPE CO2 EMISSIONS – EUROPEAN FLEET AVERAGE  
(g/km CO2 – calendar years)

2015 164

178

182

2014

2013

JAGUAR LAND ROVER AUTOMOTIVE PLC  SUSTAINABILITY REPORT 2015/1605

OUR APPROACH CUSTOMERS AND PRODUCTS SUPPLY CHAIN OPERATIONS PEOPLE AND COMMUNITIES


AIR QUALITY
Compared with petrol engines, diesel engines 
emit much lower levels of CO2 as well as 
offering consumers better fuel efficiency for 
high mileage trips and lower tax bands for 
CO2. However, we recognise that diesel is 
linked to issues of air quality and health. In 
line with the industry standard, Jaguar Land 
Rover offers Euro 6 diesel engines that reduce 
NOx emissions by 80%, and we continue 
to invest heavily in advanced clean diesel 
technology, engineered to meet the most 
stringent global regulations. Across our whole 
diesel vehicle range, we are fitting the most 
advanced NOx control technology available.

Inside the vehicle, we also focus on air quality 
by measuring, analysing and developing 
materials for customer wellbeing.

DRIVING DOWN CO2: PETROL AND DIESEL ENGINES
We have continued to expand our family of highly efficient Ingenium 
engines. Our new advanced four-cylinder petrol engine is at the heart 
of our low emissions strategy and is now in production, featuring 
state-of-the-art technologies to deliver outstanding performance 
while meeting the most stringent global emissions regulations. 

Looking to the future, the flexible design of our Ingenium engines 
enables us to introduce low emission technologies as they are 
developed, such as Jaguar Land Rover’s revolutionary automatic 
transmission. We’re developing this transmission technology via 

TRANSCEND, a £30-million advanced research project, which uses an 
ultra-wide ratio spread to integrate low-range gearbox, dual-clutch 
and hybrid technologies to deliver new levels of off-road performance 
and fuel economy improvements of nearly 10%.

We continue to invest heavily in engineering and technology – 
including £1 billion on cleaner engine development at our Engine 
Manufacturing Centre (EMC) in Wolverhampton. We’ve already 
significantly reduced our European fleet CO2 average by 32% 
since 2007. By 2020, new technologies will help us to reduce CO2 
emissions by a further 25%.

PUSHING THE BOUNDARIES OF 
ELECTRIFICATION

Our return to racing in the Autumn 
2016 season of the FIA Formula E 
Championship provides a real-world, 
fast-track test-bed for future Jaguar 
Land Rover electrification technology, 
transferring innovation from track  
to road.

A CLEANER FUTURE:  
ELECTRIC AND HYBRID 
VEHICLES 
Over recent years, we have been  
researching and developing a range of 
advanced plug-in hybrid (PHEV), mild  
hybrid (MHEV) and battery electric  
vehicle (BEV) propulsion systems. 

THE JAGUAR I-PACE CONCEPT CAR
This year, Jaguar revealed the I-PACE concept 
car, an electric performance SUV (for further 
details, see page iii.) This electric Jaguar is 
the answer to one question but we have 
a lot more answers to come. Beyond the 
vehicle, we’re working across the whole 
electrification ecosystem, with a clear focus 
on inventing products and solutions for a 
cleaner future – from energy usage to battery 
storage and recycling. We’re also making 
sure that buying our electrified cars will be as 
convenient and attractive for customers as 
our conventionally powered vehicles.

An electric vehicle produces no direct 
driving emissions. In developing the I-PACE 
concept, we have looked ahead to the need 
to significantly reduce overall greenhouse 
gas (GHG) emissions in the future – for 
example, the 2008 UK Climate Change Act 

stipulates an 80% reduction by 2050. This 
means looking at emissions across the whole 
vehicle life cycle, including manufacturing 
and charging.

THE RANGE ROVER HYBRID
The Range Rover Hybrid is an example of 
how we are offering more choice to our 
customers, through innovative vehicle 
technologies that combine environmental 
credentials with a great drive experience. 
This is the first diesel hybrid SUV of its kind 
in the world, combining the benefits of an 
electric motor and conventional powertrain. 
The vehicle’s hybrid technologies deliver 
impressive efficiencies, while innovative 
engineering ensures that energy is 
transmitted seamlessly between battery and 
engine. Regenerative braking captures and 
stores kinetic energy in the battery, normally 
lost through braking. This is then used to 
power the electric motor and ensures that 
torque is instantly available on demand. 
The 3.0L SDV6 diesel engine with a 35kW 
electric motor delivers 14% lower (27g/km 
less) CO2 emissions when compared to the 
TDV6 engine at 169g/km.

*EU market-weighted average electricity.I-PACE concept car.

Our diesel Ingenium engine 
achieves as low as 109g/km  
of CO2* in the new Range 
Rover Evoque and as low as 
99g/km of CO2* in the all-new 
Jaguar XE, the most efficient 
Jaguar ever built. It is also  
the cleanest, using the latest 
low-pressure exhaust gas  
re-circulation (EGR) and urea 
selective catalytic reduction 
(SCR) systems to control 
NOx emissions, and a diesel 
particulate filter to reduce 
particulate emissions by 99%.

*On European drive cycle.

JAGUAR LAND ROVER AUTOMOTIVE PLC  SUSTAINABILITY REPORT 2015/1606

OUR APPROACH CUSTOMERS AND PRODUCTS SUPPLY CHAIN OPERATIONS PEOPLE AND COMMUNITIES


85% recyclable
At end of life, all our vehicles are 
85% recyclable and 95% recoverable 
from a materials perspective.

Lighter vehicles
The Jaguar XF is up to 190kg  
lighter than its predecessor, while 
the new Discovery is up to 480kg 
lighter than its predecessor. 
(Full vehicle-to-vehicle comparisons.)

TURNING WASTE INTO 
GREAT PRODUCTS
Through collaborating with others and taking 
a scientific approach to solve problems,  
we’re working on ways to use materials  
more sustainably. 

ALUMINIUM AND CARBON FIBRE 
As the largest user of sheet aluminium in the 
UK, it’s important that we use this resource 
wisely and well. Jaguar Land Rover is a world 
leader in recycling aluminium. Working with 
our partners, including supplier Novelis, our 
unique closed-loop manufacturing process 
has reduced surplus aluminium, saving 
energy and cutting manufacturing emissions. 

This has enabled more than 50,000 tonnes of 
press shop aluminium waste to be reclaimed 
in one year and prevented more than 
500,000 tonnes of CO2 equivalent (taking 
into account all greenhouse gases) from 
entering the atmosphere in the same period. 

We’re investigating opportunities for creating 
similar closed-loop processes with other 
materials. Through Land Rover BAR, our 
partnership with Ben Ainslie Racing, for 
example, we’re thinking outside the box and 
exchanging ideas about carbon fibre with 
cutting-edge boat designers. For further 
details, see page v. 

NATURAL OR SUSTAINABLE MATERIALS 
As a member of the Lightweight And Sound 
consortium (LANDS), we’ve been involved 
in a three year project to find material 
replacements that use recycled content 
and that are suitable for current production 
methods. The work we’re doing with our 
LANDS partners has confirmed that natural 
or sustainable materials can meet current 
automotive standards and be manufactured 
successfully – an important step towards 
further environmental improvements across 
the vehicle life cycle. 

For example, to replace the virgin plastics 
commonly used to make front wheel arch 
liners and load space sides, one of our 
LANDS consortium partners, International 
Automotive Components, used a filled 
polypropylene sourced entirely from a 
100% post-consumer feedstock (material 
discarded after consumer use). Both 
components were manufactured and tested 
at Jaguar Land Rover. 

The LANDS project won the “Dare to Try” category in 
our annual Innovista awards. 

CUSTOMER FIRST:  
“ALWAYS ON” INSIGHT
Customer First is one of our three business passions and starts with 
ensuring that the customer voice is close to the business – essential 
for a sustainable business of the future – which helps us to respond 
effectively to meet our customers’ needs.

Our Customer Experience Insight programme is giving us greater 
feedback from expanded customer surveys, which now reach into 
more of our markets. We’ve also implemented advisory boards to 
provide “always on” feedback that informs our product planning. 

  For further details on customer 
experience and satisfaction, see our 
Annual Report, pages 32 to 33

JAGUAR LAND ROVER AUTOMOTIVE PLC  SUSTAINABILITY REPORT 2015/1607

OUR APPROACH CUSTOMERS AND PRODUCTS SUPPLY CHAIN OPERATIONS PEOPLE AND COMMUNITIES

http://annualreport2016.jaguarlandrover.com/assets/019642_jlr_ar16_web.pdf#page=34


The Jaguar XE won 
top spot in Euro 
NCAP’s prestigious 
Best in Class Cars of 
2015 awards, coming 
first in the large 
family car category.

BIG DATA FOR SAFER DRIVING

Each of our vehicles is capable of creating 
one and a half gigabytes of data a day from 
its sensors. This is essential for providing 
and developing the advanced features 
our vehicles are known for. Giving drivers 
advance warning of potholes is just one of 
the research topics we’ve been investigating. 
Our idea is that vehicle sensors could identify 
the location and severity of potholes, broken 
drains and manhole covers, and then share 
this data in real time via the cloud with other 
vehicles and with road authorities to help 
them prioritise repairs. 

While connected car technology and 
data offer huge opportunities for safer, 
better journeys, customer confidentiality, 
security and privacy remain paramount. As 
we innovate and explore the possibilities, 
security solutions will always be our number 
one priority and fundamental to the design.

Vehicle and 
engine speed

Fuel level GPS location

Understanding driver behaviour
1.5GB signal data collected from 3,146 data  
points per vehicle, every day including:

Longitudinal 
acceleration 
(forward/ 
backward G-force)

Steering wheel  
and seat position

Door, window, wipers, 
headlight and turning 
indicator status

IMPROVING SAFETY FOR ALL
Taking care of people’s safety, whether drivers, passengers or other road users, is always our top priority. 
That’s why we invest heavily in research and technologies that help drivers to safely deal with everyday 
situations such as crossing a junction, negotiating a blind bend or using narrow roadwork lanes.

Today, in our vehicles, there are already intelligent systems focused on safety. In future, as we continue to 
develop semi-autonomous and autonomous technologies, drivers can expect even more help with the 
challenging, stressful or more tedious parts of a journey, to have a safer, better experience overall. This 
isn’t a far-distant idea. We have a whole research team focused on Advanced Driver Assistance Systems 
(ADAS) to improve the driving experience and enhance safety. 

SOME OF OUR RESEARCH PROJECTS

HAPTIC ACCELERATOR PEDAL 
We’re exploring the use of haptics (applying 
touch sensation to interactions with 
computer applications) to help the driver 
increase the speed of their response and take 
the correct action.

OVER THE HORIZON WARNING 
This is part of a research project testing 
in-vehicle communication devices that can 
transmit data from vehicle to vehicle in order 
to warn drivers of hazards and obstacles over 
the horizon or around blind bends.

ROADWORK ASSIST 
Currently investigating advanced driver 
assistance to guide the vehicle to the centre 
of narrow roadwork lanes, reducing driver 
workload and stress.

SAFE PULLAWAY 
The use of stereo camera technology to scan 
the area immediately in front of the vehicle. If 
objects such as vehicles or walls are detected, 
the brakes are automatically applied and the 
driver receives an audible warning.

COOPERATIVE ADAPTIVE  
CRUISE CONTROL
We’re using the latest vehicle-to-vehicle 
communications technology to develop ways 
for future connected cars to work together 
autonomously to make lane changing and 
crossing junctions easier and safer.

MIND SENSE 
A research project to see if a car could 
effectively read the brainwaves that indicate 
a driver is beginning to daydream, or feeling 
sleepy, while driving.

DRIVER WELLNESS MONITORING 
We’re assessing how a vehicle could monitor 
the wellbeing of the driver using a medical-
grade sensor embedded in the seat  
of a Jaguar XJ.

PREDICTIVE INFOTAINMENT  
SCREEN PROTOTYPE  
Cameras embedded in the car are used to 
track the driver’s hand movements, enabling 
the system to predict which button the driver 
intends to press, allowing button selection in 
mid-air and less time with eyes off the road.

JAGUAR LAND ROVER AUTOMOTIVE PLC  SUSTAINABILITY REPORT 2015/1608

OUR APPROACH CUSTOMERS AND PRODUCTS SUPPLY CHAIN OPERATIONS PEOPLE AND COMMUNITIES


APPLYING OUR 
STANDARDS: GLOBAL 
AND LOCAL SUPPLIERS
We’re focused on making our standards 
clear and collaborating on solutions around 
environmental management, business ethics, 
human rights and working conditions. One 
of the ways we do this is by collaborating on 
supply chain sustainability challenges locally, 
internationally and at industry level. 

For example, we’re an active member of 
the European Automotive Working Group 
on Supply Chain Sustainability, which is 
coordinated by CSR Europe. Through this 
Group, we met with 200 participants, 
including 10 carmakers, suppliers, local 
sustainability experts, associations and 
academia, in Shanghai in January 2016 to 
exchange knowledge and discuss solutions. 
This was the second event in a series of local 
dialogue and capacity-building forums that 
started in November 2014 in Istanbul. 

Alongside our central purchasing function in 
the UK, we’re also creating regional hubs in 
countries where we produce vehicles, so that 
our global standards are applied consistently 
and to allow us to source local content. 

ACTIVE, WIDE ENGAGEMENT
To ensure our standards are applied 
consistently, it’s important that we build a 
more complete picture beyond our direct 
suppliers. With this in mind, we have launched 
the first wave of our Achilles supply chain 
mapping module.

The Carbon Disclosure Project (CDP) Supply 
Chain programme is an important global 
platform for engaging with suppliers to help 
businesses to decarbonise and strengthen 
their own resilience.  

We saw an encouraging rise in the number 
of these suppliers completing the CDP 
Supply Chain survey this year (111 of those 
participating, compared to 96 previously). 
Our participation rate of 72% also compares 
well with the CDP average of 51%. We are 
working towards improving disclosure, as 
well as widening participation among  
our suppliers.

We actively manage our relationships with 
our direct (tier 1) suppliers, and require them 
to agree to our Global Terms & Conditions 
(GT & Cs). Our T&Cs detail human rights 
requirements, including basic working 
conditions. They’re supported by our 
Sustainability Web Guide for suppliers, which 
details the minimum environmental and 
social standards we expect all our suppliers 
and business partners to uphold. 

SUPPLY CHAIN
FIT FOR THE FUTURE

Jaguar Land Rover’s supply chain is complex and growing in  
line with our international expansion. We’re working to build  
a sustainable, resilient and ethical supply chain, wherever  
we operate. 

ABOUT OUR  
SUPPLIER BASE 

c.100 Suppliers  
Merchandising

c.1,200 Suppliers  
After Market

c.500 Suppliers  
Production* and  
Special Vehicle  
Operations

c.8,500 Suppliers  
Non-Production  
and National Sales 
Companies  
(NSCs)• Jaguar Land Rover supports  

10,300 suppliers of various types,  
as shown opposite.

• We invite our production* suppliers 
to participate with us in the 
Achilles Automotive community, 
the global platform for supply 
information management. Around 
half of our production suppliers are 
now members.

Average CDP participation rate = 51%

JLR CDP participation rate: 72%  
(up 5% on previous year)

Invited suppliers, who did not 
take part in the CDP survey

Invited suppliers, who took 
part in the CDP survey

CDP SUPPLY CHAIN PROGRAMME

Each icon represents 2%

JAGUAR LAND ROVER AUTOMOTIVE PLC  SUSTAINABILITY REPORT 2015/1609

OUR APPROACH CUSTOMERS AND PRODUCTS SUPPLY CHAIN OPERATIONS PEOPLE AND COMMUNITIES


HUMAN RIGHTS AND 
LABOUR STANDARDS:  
PUTTING PEOPLE FIRST
Putting people first goes beyond the cars we 
build. This philosophy is never stronger than 
in our approach to human rights.

The principles and standards applicable to 
all our suppliers are enshrined in the Jaguar 
Land Rover Code of Conduct. This states: 
“We expect human rights to be respected 
and we will not tolerate the use of child 
labour or forced labour in our worldwide 
operations or by our business partners.” 
To reinforce this, our Human Rights Policy 
specifically addresses the issues of slavery, 
human trafficking, forced labour and child 
labour, and upholds the right to freedom  
of association.

STRONG ACTION AGAINST MODERN 
SLAVERY AND HUMAN TRAFFICKING
As part of our response to the UK Modern 
Slavery Act 2015, we are assessing the risk 
of slavery and human trafficking within our 
direct supply chain. To date: 

• We have identified 72 suppliers (spanning 
12 countries) with a potentially elevated 
risk. We are investigating further to 
understand how these suppliers protect 
human rights within their operations; and 

• 237 production suppliers have completed 
Achilles self-assessment questionnaires, 
which include questions regarding forced/
bonded and child labour. No slavery 
or human trafficking issues have been 
reported to us through this process. 

Companies that provide Jaguar Land Rover 
with outsourced services on site, such as 
cleaning and catering, are also subject to our 
Global T&Cs. We intend to seek additional 
assurances from these companies that they 
have effective procedures to protect their 
staff from slavery and human trafficking risks.

  Jaguar Land Rover’s Slavery and 
Human Trafficking Statement sets 
out in more detail the steps the 
Company has taken to address this 
risk, and is available at  
www.jaguarlandrover.com/gl/en

CONFLICT MINERALS
Our vehicles use a variety of materials and components, some requiring commonly mined 
minerals. In line with legislation and our parent company Tate’s policy, we are committed 
to promoting and supporting the laws that aim to prevent the use of minerals that finance 
or benefit armed groups in the Democratic Republic of Congo or adjoining countries; and 
to sourcing minerals in a responsible manner from companies that share our values around 
human rights, ethics and environmental responsibility.

We use a web-based survey tool developed by the Conflict-Free Sourcing Initiative for 
collecting responses from our supplier base as part of the Reasonable Country of Origin 
Inquiry (RCOI). We have also carried out further enquiries with our suppliers to trace the 
source and chain of custody of the relevant minerals.

The RCOI and due diligence process is ongoing. We continue to engage with non-responding 
suppliers and with those whose responses aren’t sufficient to enable us to determine origin 
and chain of custody. 

For further details, see the Tata Motors Limited Form SD filing to the US Securities and 
Exchange Commission.

£20 million
We have reviewed 282 production 
suppliers (including all production 
suppliers with group sales of over 
£20 million).

TRANSPORT
We rely on our distribution network for the 
vital job of delivering materials and parts 
to our sites and cars to our customers. 
Our approach is to work closely with 
these suppliers to drive operational and 
environmental efficiency.

In 2015/16, our performance is 0.73 tonnes of 
CO2 per vehicle (vs 0.83 in 2014/15), totalling 
376,085 tonnes of CO2. Manufacturing in 
China contributed strongly to this result, 
reducing shipping requirements from the  
UK by c.46,000 cars. The total car distance  
fell by 150 million miles, despite an increase  
in production, and absolute CO2 fell by  
6,300 tonnes. 

Other important developments included 
expanded rail capacity from our Castle 
Bromwich railhead, inbound network 
improvement and ongoing driver training  
for greater fuel efficiency.

ABOUT LOGISTICS 
Our UK freight team manages over 
8,000 deliveries and collections in  
total per week. 70% of our UK parts 
suppliers are within a 30-mile radius  
of our plants, lowering the impact on 
the environment and the complexity  
of freight.

LOGISTICS – TOTAL CO2  
(tonnes)

15/16 376,085

382,388*

356,215

14/15

13/14

Our China facility, a joint venture with Chery.

*  Data for 2014/15 has been restated due to a change 
in the calculation methodology

JAGUAR LAND ROVER AUTOMOTIVE PLC  SUSTAINABILITY REPORT 2015/1610

OUR APPROACH CUSTOMERS AND PRODUCTS SUPPLY CHAIN OPERATIONS PEOPLE AND COMMUNITIES

http://www.jaguarlandrover.com/media/2605/JLR_Code_of_Conduct_Handbook.pdf
http://www.jaguarlandrover.com/media/2605/JLR_Code_of_Conduct_Handbook.pdf
http://annualreport2016.jaguarlandrover.com
https://www.sec.gov/Archives/edgar/data/926042/000119312516607122/d192024dsd.htm
https://www.sec.gov/Archives/edgar/data/926042/000119312516607122/d192024dsd.htm


SMARTER LOGISTICS

As well as moving components 
efficiently by road, rail and freight, 
we’re looking for opportunities right 
from when a component is designed 
– especially those items that pose a 
shipping challenge owing to a tricky 
shape or size. One example is a large 
bulky section of foam that sits in the 
boot of our vehicles as part of the 
loadspace trim. Until now, it has only 
been possible to transport three of 
these sections per pallet due to the 
complex shape of the component. 
After CAD remodelling, however, the 
component can now be interlocked 
and stacked, leading to more items per 
pallet and a saving in transport costs 
and environmental impact.

UK MANUFACTURING LOGISTICS

LOOKING AHEAD
As we continue our journey, we’re strengthening our approach to measurement – including 
rolling out guidelines and key performance indicators to our transport providers and internal 
departments for reporting environmental performance. We’ll also continue to investigate and 
trial technology, including gas and dual-fuel trucks, and continue to develop our transport 
facilities. Externally, we’re assessing more collaborative opportunities for rail, sharing 
knowledge with UK transport carriers, and continuing to engage with industry and government.

*  Data for 2014/15 has been restated due to a change in the calculation methodology

2014/15 2015/16

461, 074
 Total vehicles distributed

506,436
 Total vehicles distributed

2.65 billion
 car miles

2.5 billion
 car miles

382,388* 
tonnes CO2

376,085
tonnes CO2

0.14
Inbound parts 0.14

Inbound parts
0.69
Outbound cars*

0.59
Outbound cars

0.83
tonnes CO2 per car

0.73
tonnes CO2 per car

JAGUAR LAND ROVER AUTOMOTIVE PLC  SUSTAINABILITY REPORT 2015/1611

OUR APPROACH CUSTOMERS AND PRODUCTS SUPPLY CHAIN OPERATIONS PEOPLE AND COMMUNITIES


OFF- 
SETTING

RENEWABLE 
ENERGY

BUY WELL

USE LESS

Reduce our energy consumption 
through great design and innovation, 
efficiency measures, sustainable 
procurement and behaviour change.

Adopt technology and source 
energy through more sustainable 
opportunities such as heat recovery 
and energy from waste.

Investigate opportunities to generate 
renewable energy on a site-by-site basis. 

Compensate for emissions from the 
residual energy we use, by investing in 
social and environmental projects that also 
benefit communities. 

OUR ENERGY MANAGEMENT HIERARCHY

CARBON NEUTRAL MANUFACTURING
SMARTER, LEANER PRODUCTION
Our goal is for Jaguar Land Rover’s manufacturing operations to be carbon neutral by 2020. 
Through a range of measures, including streamlined, closed-loop processes and energy 
efficiencies, we have continued to make progress and are on track to achieve our goal by 
implementing our energy management hierarchy. 

We continue to offset 100% of our UK manufacturing assembly emissions, and invest in 
projects that give a dual benefit of reducing carbon tonnes and improving lives. A recent 
example is the LifeStraw® Community water filter project. This provides clean, safe drinking 
water to 372,834 people in Kenya, saves 186,705 tonnes of carbon as the water is no longer 
being purified through burning wood or kerosene, and significantly reduces indoor air pollution 
and respiratory problems.

Identifying the right opportunities to drive energy efficiency cost effectively can be a real 
challenge for businesses. We take part in The Curve group, which exchanges learning and 
ideas on a global platform to support energy management decisions. It’s based on the 
principle that “none of us is as smart as all of us”. Using an innovative Co:create process,  
The Curve seeks to remove 20% of carbon emissions from business. 

This year, we have extended our environmental reporting to capture data for our new Engine Manufacturing Centre 
(EMC) at Wolverhampton and our joint venture (JV) manufacturing plant in China. 

WHERE WE MANUFACTURE 
AND OPERATE

1.  Three vehicle manufacturing plants, 
an Engine Manufacturing Centre 
(EMC) and two vehicle design and 
development centres in the UK. 

2.  One manufacturing plant in China 
(50/50 joint venture with Chery 
Jaguar Land Rover Automotive  
Co. Ltd).

3.  New wholly owned factory in Brazil 
(opened June 2016). 

4.  Vehicle assembly in India (Tata 
facility).

5.  Work under way to build a new 
plant in Slovakia.

6.  Production being planned in Austria. 

1

2

3

4

6
5

For further details of our global operations, 
see our Annual Report 2015–16, page 8. 

OPERATIONS
RESPONSIBLE. AGILE. EFFICIENT. 

As a responsible business, the way we make our cars is as 
important as the cars themselves. To meet our 2020 goals 
of zero waste and carbon neutral manufacturing, we have 
developed streamlined production processes and completely 
new ways of thinking about key materials like aluminium.

JAGUAR LAND ROVER AUTOMOTIVE PLC  SUSTAINABILITY REPORT 2015/1612

OUR APPROACH CUSTOMERS AND PRODUCTS SUPPLY CHAIN OPERATIONS PEOPLE AND COMMUNITIES

http://annualreport2016.jaguarlandrover.com/assets/019642_jlr_ar16_web.pdf#page=10
http://annualreport2016.jaguarlandrover.com/assets/019642_jlr_ar16_web.pdf#page=10


INVESTING IN ENERGY 
SAVINGS AND 
OPERATIONAL CO2 
EMISSIONS REDUCTION
As of April 2016, all of our manufacturing 
facilities, product creation sites and the 
majority of our satellite sites (such as the 
technical academy and supporting offices) 
are supplied with 100% renewable electricity 
from our electricity provider. As well as 
making the transition to cleaner, sustainable 
sources of energy, we have been continuing 
our energy efficiency drive to reduce our 
environmental footprint.

Over the past few years, we have delivered 
60 energy-saving projects, representing an 
investment of £23 million. These have saved 
more than 57,000 tonnes of annualised CO2 
equivalent, thanks to a mix of measures 
including roof-mounted solar panels, LED 
lighting, combined heat and power and 
heat distribution optimisation, building 
management systems, voltage optimisation, 
insulation and energy mapping.

While total energy use and total CO2 
emissions have risen in the context of higher 
volumes, major business expansion and wider 
data capture, our drive for greater energy 
efficiency has enabled us to decouple these 
rises from the full scale of business growth.

2015/16 is the first year of reporting data 
(total energy and CO2) from our Engine 
Manufacturing Centre (EMC) and our Chinese 
joint venture (JV), Chery Jaguar Land Rover 
Automotive Co. Ltd. We will look to grow 
data capture in future years.

Carbon emissions have been calculated using 
the Jaguar Land Rover Carbon Reduction 
Commitment scheme data and DEFRA 
conversion factors for electricity and gas (UK). 
Regional factors for China have been used.

38% reduction 
More than 38% reduction in energy 
per vehicle produced since 2007 
(UK manufacturing).

ENERGY USED PER VEHICLE PRODUCED  
(MWh/vehicle) – UK vehicle manufacturing

15/16 2.30

2.50

2.59

14/15

13/14

CO2 EMISSIONS PER VEHICLE PRODUCED  
(tonnes/vehicle) – UK vehicle manufacturing

15/16 0.67

0.76

0.73

14/15

13/14

TOTAL ENERGY USE 
(MWh)

15/16

 Non-manufacturing  
 Manufacturing (excl. China JV and EMC)
 Manufacturing (China JV and EMC)

14/15

13/14 9% 91% 1,243,375

12%

8.6%

88% 1,330,115

85.5%
5.9%

1,412,056

TOTAL CO2 EMISSIONS 
(tonnes)

15/16

 Non-manufacturing  
 Manufacturing (excl. China JV and EMC)
 Manufacturing (China JV and EMC)

14/15

13/14 12% 88% 360,058

15%

11%

85% 421,394

78%
11%

445,148

TARGETING ZERO WASTE 
Our key goal is zero waste across our business 
by 2020, and we set ourselves the interim 
target of zero waste to landfill from our main 
manufacturing and product creation sites. 
Following benchmarking of best practice,  
we set the following definition: 

• No waste sent direct to landfill from  
our vehicle operations, and

• 95% avoidance of landfill at second tier.

This was an important definition for Jaguar 
Land Rover as we did not want to simply 
achieve the first component of the target 
by sending waste to off-site facilities for 
processing which themselves may have had 
an ongoing contribution to landfill.

MANUFACTURING WASTE PER VEHICLE PRODUCED 
(kg/vehicle) – UK vehicle manufacturing

15/16

 Waste to landfill   Waste recovered/recycled

14/15

13/14 7% 93% 52.27

7% 93% 46.76

100% 60.38

TOTAL WASTE TO LANDFILL 
(tonnes)

15/16

 Non-manufacturing   Manufacturing

14/15

13/14 7% 93% 1,758

7% 93% 1,619

0

An aluminium body shell on our production line at Solihull.

Solar array at our Engine Manufacturing Centre (EMC)  
at Wolverhampton.

While total waste has risen in the context of higher 
volumes, major business expansion and wider data 
capture, our focus on waste reduction has enabled us to 
decouple this rise from the full scale of business growth.

TOTAL WASTE 
(thousand tonnes)

15/16

 Non-manufacturing   
 Manufacturing (excl. China JV and EMC)
 Manufacturing (China JV and EMC)

14/15

13/14 11% 89% 25.62

15%

9%

85% 25.87

87% 36.40
4%

We excluded metals, as these are already 
recycled, and wastes that are not associated 
with the normal process of vehicle design or 
manufacture such as construction wastes.  
We also excluded any wastes that had to go  
to landfill such as asbestos. By March 2016,  
we had achieved our target.

JAGUAR LAND ROVER AUTOMOTIVE PLC  SUSTAINABILITY REPORT 2015/1613

OUR APPROACH CUSTOMERS AND PRODUCTS SUPPLY CHAIN OPERATIONS PEOPLE AND COMMUNITIES


CONSERVING AND 
MANAGING WATER
Since our baseline year of 2007, we have 
reduced our water use per vehicle produced 
by almost 39% – through initiatives such as 
“water switch-off” between vehicles on the 
production line. 

WATER USE PER VEHICLE PRODUCED  
(m3/unit) – UK vehicle manufacturing

15/16 2.30

2.39

2.57

14/15

13/14

While total water use has risen in the context of higher 
volumes, major business expansion and wider data 
capture, our water-saving measures have enabled us to 
decouple this rise from the full scale of business growth.

TOTAL WATER USE 
(m3)

15/16

 Non-manufacturing  
 Manufacturing (excl. China JV and EMC)
 Manufacturing (EMC)

14/15

13/14 13% 87% 1,288,383

17%

17%

83% 1,347,716

82%
1%

1,473,317

DESIGNING FACILITIES 
FOR THE FUTURE: 
SUSTAINABLE 
CONSTRUCTION
Our new facilities are designed to have 
a lifespan of at least 40 years. We build 
sustainability into the design process at the 
very start, so that buildings and sites are 
future-proofed against increasing operational 
costs from energy and water usage and are 
resilient to climate change impacts such as 
flash flooding and increasing temperatures.

We have developed a set of Sustainable 
Infrastructure standards for our new 
buildings and facilities based on the Building 
Research Establishment Environmental 
Assessment Method (BREEAM) and 
Leadership in Energy and Environmental 
Design (LEED) accreditations. The methods 
are applied to reflect local needs and the 
type of facility we are building; for example, 
a new manufacturing plant would be 
required to achieve the highest sustainability 
standards, such as BREEAM Excellent or 
LEED Platinum/Gold. 

Our new Engine Manufacturing Centre 
achieved BREEAM Excellent and our new 
Brazil plant is on track to achieve LEED Gold. 

OUR NEW FACILITIES IN BRAZIL 
Our new factory in Brazil uses cutting-
edge manufacturing technologies, with 
sustainability at the heart of its design. 
Recognising the impact of climate change in 
the region, managing the precious resource 
of water is a key priority, including rainwater 
harvesting for reuse; the ponds we have 
created on site are capable of retaining a 
volume of water equivalent to 16 Olympic-
sized swimming pools. We also worked with 
Aguas do Brasil to build a plant for industrial 
water treatment and reuse, enabling 
discharges of treated water to the river at a 
quality that is even better than the water in 
the river downstream of the nearby town  
of Itatiaia. 

As part of the design and construction, we 
also carefully considered resource efficiency 
and the natural environment. When clearing 
the site, we stacked wood from removed 
scrub and bushes to create an area that 

would encourage local wildlife habitat – and, 
instead of disposing of earth or soil off site,  
we retained it on site to minimise road 
transportation and landfills. The soil was then 
used for sympathetic contouring across the 
site, which also reduced the plant’s visibility 
from the wider surroundings. 

SUSTAINABLE SHOWROOMS 
It’s important that our retailer network 
embodies the spirit and quality of our 
vehicles to provide a truly premium 
experience, so we’re investing heavily with 
retailers to rebrand and transform Jaguar 
Land Rover showrooms as a destination 
for our customers. We have developed a 
core set of sustainable design principles for 
retailers to ensure that new facilities can be 
created, maintained and operated to superior 
sustainability standards. These focus on key 
areas such as construction, materials, energy, 
water, transport, waste management, 
ecology and building management, covering 
everything from heating, lighting and glazing 
to furniture, materials and landscaping. 

The Jaguar Land Rover Lookers showroom in west London.

JAGUAR LAND ROVER AUTOMOTIVE PLC  SUSTAINABILITY REPORT 2015/1614

OUR APPROACH CUSTOMERS AND PRODUCTS SUPPLY CHAIN OPERATIONS PEOPLE AND COMMUNITIES


IT STARTS WITH OUR PEOPLE...
Engaged, passionate people delivering experiences our customers 
love, for life. This is the essence of our people vision. The way 
we achieve it is by having great people in every role, working 
exceptionally together, with everyone giving their best. 

...BUT IT DOESN’T STOP THERE
With the industry facing a major skills shortage, we’re on a mission 
to inspire and support tomorrow’s engineers as well as develop our 
present workforce. This is the purpose of the Jaguar Land Rover 
Academy – the first in our industry. 

PEOPLE AND COMMUNITIES
PASSION AND SKILLS TO CHANGE THE WORLD

We’re a company rooted in communities and in our family of 
employees. We share in their successes and their challenges.  
We know the importance of skills and we nurture them, inside 
and outside our workplaces. We use these skills not just to shape 
our own future but to make a better future for everyone. This is 
part of our contract with society: looking for ways to improve 
lives and create experiences that people will love for life.

LIFELONG LEARNING 
FOR OUR PEOPLE AND 
COMMUNITIES
The Jaguar Land Rover Academy offers 
lifelong learning backed by an annual 
investment of £100 million. Around 10,000 
of our employees are pursuing formal 
qualifications in this way. 

JAGUAR LAND ROVER ACADEMY
The Academy reaches further than our own 
employees into the heart of communities, 
through our partnerships with higher and 
further education providers and our school 
education programme which increases 
engagement in science, technology, 
engineering and maths (STEM) subjects. 

Within our Company, our employees will be 
able to undertake further education and 
training throughout their professional lives. 
Through coaching, mentoring and special 
innovation projects, participants will be able 
to explore new ideas, rise to new challenges 
and develop new skills. We offer around  
400 centrally run training courses covering 
a wide range of topics. In addition, there is 
also bespoke technical training designed and 
delivered by subject matter experts.

NUMBER OF CENTRALLY RUN TRAINING DAYS  
PER EMPLOYEE

15/16 3.9

5.5

4.7

14/15

13/14

EMPLOYEE ENGAGEMENT  
(Overall engagement score, Pulse employee survey)

15/16

14/15

13/14

81%

83%

84%

72%

73%

73%

 Salaried employees   Production employees

GRADUATES, APPRENTICES AND PLACEMENTS 

15/16

14/15

13/14

285

273

 Graduates joining our development programme 
 Apprentices   Undergraduate placements

333 245 221 799

193 149 627

149 89 511

Following feedback from employees, we have 
revised our approach to central training. We now 
offer more tailored and flexible ways to learn, 
enabling our people to get what they need in 
the most efficient way to suit them – so while 
investment in training has been maintained, time 
spent training has reduced.

JAGUAR LAND ROVER AUTOMOTIVE PLC  SUSTAINABILITY REPORT 2015/1615

OUR APPROACH CUSTOMERS AND PRODUCTS SUPPLY CHAIN OPERATIONS PEOPLE AND COMMUNITIES


JLR Apprenticeships
The Academy offers people opportunities 
to fulfil their true potential, whatever route 
they want to follow. Our four year Advanced 
Apprenticeship combines college-based 
study and hands-on learning, and our six year 
Degree Apprenticeship leads to later study for 
a degree from the University of Warwick. 

NOODLE:  
SPEARHEADING OUR SKILLS  
GAP CAMPAIGN
We need to find new ways to inspire children 
to pursue STEM subjects and help them 
see what engineering and technology can 
offer, regardless of gender or background. 
Noodle is the 21st-century Japanista and 
founding member of the British virtual pop 
band Gorillaz. She’s our ambassador for a 
new campaign led by Panasonic Jaguar 
racing. Using our entry into the FIA Formula E 
Championship, Noodle will help to stress to 
young people the important role Formula 
E will play in developing electric vehicle 
technologies, and highlight the opportunities 
for tomorrow’s engineers to be a part of the 
biggest change the car industry has ever seen.

Supporting women engineers
Around 9% of Jaguar Land Rover’s engineers 
are women. In the UK as a whole, official 
statistics put the number at just 8%, in 
comparison to roughly 20% in other European 
countries. This gender imbalance speaks of 
a huge missed opportunity on several levels, 
which is why we’re working hard to promote 
engineering as an exciting career choice for 
girls and women.

Inspiring Tomorrow’s Engineers
The Royal Academy of Engineering predicts 
that by 2022 there will be a shortfall of 
300,000 qualified engineers in the UK. We 
are continually working with the Government 
and other agencies to address this issue. In 
collaboration with schools and colleges, our 
award-winning Inspiring Tomorrow’s Engineers 
school education programme promotes 
learning and engagement in STEM subjects 
and has engaged 900,000 young people in the 
UK since 2013.

ADVANCING POTENTIAL:  
ORLA MURPHY

One of our rising stars, Orla Murphy, was 
named Young Woman Engineer of the Year by 
the Institution of Engineering and Technology 
(IET) in 2015. Orla first applied to Jaguar 
Land Rover for work experience through our 
Women in Engineering scheme, and then 
joined our graduate programme. In addition to 
her role in our Audio EQ department, Orla has 
been a STEM ambassador for the IET.

ADVANCING POTENTIAL:  
ALEX TOMLINSON
 
Alex Tomlinson, 25, joined us in 2012. Since 
then, he has won the Apprentice of the Year 
award and the prestigious Best of British 
Engineering award at the Semta Skills Awards. 
Alex was recognised for pioneering a new 
testing technique that enables his department 
– Emissions Test, Powertrain Test Operations –  
to carry out far more tests in a fraction of 
the time, and at vastly reduced cost. His 
achievement highlights the amazing talent 
that we aim to nurture.

Education Business Partnership
We operate seven Education Business 
Partnership Centres (EBPCs), providing 
learning opportunities for children and young 
people, including special projects for school 
pupils and work experience. The latest 
to open are at our Engine Manufacturing 
Centre near Wolverhampton and our Brazil 
manufacturing plant, both in 2016. 

We’re operating our Brazil EBPC in partnership 
with SENAI, Brazil’s national training provider, 
to provide a range of classroom activities for 
up to 12,000 local young people each year. 
The Brazil centre also offers a tailored Jaguar 
Land Rover’s Inspiring Tomorrow’s Workforce 
training programme, launched in the local 
town of Itatiaia in 2015. Since then, more than 
100 people have completed the scheme;  
12 of this group now work at our Brazil facility, 
and many others have found work within the 
automotive industry.

STEM Challenge projects 
Special STEM Challenge projects include 
the Land Rover 4x4 in Schools Technology 
Challenge, an annual global competition for 
11 to 19-year-olds to design, build and drive 
radio-controlled, all-terrain model vehicles.  
It’s part of Jaguar Land Rover’s commitment 
to introducing students to the exciting world 
of engineering, encouraging them to think 
about a career in the automotive industry and 
helping them to learn tailored skills.

The 2015–16 competition saw teams from 
Australia take first and second place. The 
winning “Wombat Warriors” from Pine Rivers 
State High School impressed with best 
overall performance, verbal presentation and 
excellent driving.

Working with education partners 
We are one of the main partners of the 
Warwick Manufacturing Group (WMG) 
Academy for Young Engineers in Coventry 
and Solihull – university technical colleges 
offering qualifications based on real-world 
skills and experiences needed in the advanced 
engineering industry. Our UK sites also 
participate in Business in the Community’s 
Business Class, a government-endorsed 
programme that partners companies with local 
secondary schools in areas of high deprivation. 

Widening opportunities for ex-servicemen 
and women 
Jaguar Land Rover is proud to be signed up to 
the Armed Forces corporate covenant, which 
supports the reintegration of the military 
forces into successful civilian careers. This 
supports our goal of sustainable growth, with 
a focus on developing skills and making a 
positive impact in our communities. 

We’re aiming to increase the number of ex-
servicemen and women employed in skilled 
roles across our global operations to 1,000 
by 2020 – a five-fold increase on recruitment 
since 2013. As part of this, we’re introducing 
a new programme to train and recruit up to 
180 veterans across our North American retail 
network – our first major military programme 
outside the UK. In the UK, Jaguar Land 
Rover has already recruited more than 200 
ex-servicemen and women since it pledged 
its support to the 2014 Invictus Games – a 
multi-sport event for wounded, injured and 
sick military personnel. 

JAGUAR LAND ROVER AUTOMOTIVE PLC  SUSTAINABILITY REPORT 2015/1616

OUR APPROACH CUSTOMERS AND PRODUCTS SUPPLY CHAIN OPERATIONS PEOPLE AND COMMUNITIES


TECHNOLOGY FOR GOOD

OUR GLOBAL CSR PROGRAMME 
Our Global CSR (corporate social responsibility) programme aims to 
improve people’s lives across the world. It supports areas that have been 
endorsed by, and align with, our core business. These are: education and 
talent; health and wellbeing; and technology and innovation.

Jaguar Land Rover won the best 
International Sustainability Programme in 
May 2016, in recognition of the structure, 
principles and performance of our CSR fund.

USING THE POWER OF ENGINEERING
One of the areas we’re exploring is creating solutions for people 
facing daily challenges in living and getting around. For example, there 
are approximately 17 million cerebral palsy patients worldwide who 
suffer from a range of difficulties with speech and movement. Rehab 
can help, but it can take five years for a child with cerebral palsy to 
learn to walk through traditional physiotherapy. Special machines 
called gait trainers can cut this to a year, but they’re very costly and 
not always available, especially in countries with less developed 
medical provision. 

This is exactly the sort of challenge that we want to tackle – using 
our engineering expertise and the latest technology to design and 
transform vital machines and equipment such as gait trainers, 
walkers and wheelchairs into accessible, ground-breaking products 
that improve lives. We’ve started this year, by creating a set of hi-
tech, lightweight, portable steps for eight-year-old Keeley Cullen,  
who has cerebral palsy. 

Designing a hi-tech solution
Keeley Cullen’s riding lessons aren’t just fun, they’re part of her 
cerebral palsy therapy. Unfortunately, following an inspection, the 
stables where she rides were told they could no longer lift Keeley 
onto her horse, and Keeley was faced with the prospect of having 
to stop. National charity Remap identified Keeley’s challenge as a 
potential project that would benefit from a bespoke solution and our 
engineering skills. Through a new Jaguar Land Rover scheme that 
matches our skilled employees to specific community challenges, 
a team of our Advanced Apprentices designed and created hi-tech 
steps that solve the problem.

“They’re amazing steps and so easy to use. 
Mum won’t have to lift me any more, which 
has been getting really hard for her as I get 
older. I really love my riding lessons and 
now I can continue to take part.” KEELEY CULLEN

LIFESTRAW®: COMMUNITY SUPPORT
Jaguar Land Rover launched its LifeStraw® Community water purifier 
project in 2015. The project will bring smart water purification 
technology to over 300,000 schoolchildren in western Kenya. As 
well as providing safe water and improving the children’s health 
and therefore attendance at school, the project is also part of our 
approach to employee engagement and development. 

To kick off the distribution of LifeStraw® filters, made by Vestergaard, 
3,500 of our employees signed up to “Join the Experience”. Seven 
team leaders were selected and, following intense training from 
development experts ClimateCare, they travelled to the Kenyan town 
of Bungoma near the Ugandan border. 

The team spent a week in the area, working with local Vestergaard 
staff in schools, installing LifeStraw® community water purifiers  
and explaining the importance of safe water at school assemblies. 
They also trained pupils and teachers on filter maintenance, use  
and upkeep – helping to ensure ongoing access to safe water for 
every school. 

By the end of the week, our team had installed 69 water purifiers, 
meaning 5,000 children now had access to safe water at school for 
the first time. Three hundred thousand children are set to benefit 
over the five year project (to date, the project has reached 220,000 
children). 

ClimateCare provides robust measurement of climate and 
development outcomes that help ensure this investment is used to 
deliver the maximum positive outcomes on the ground for people  
and the environment.

Seeing at first hand the impact of access to safe water in Kenya, the 
project members and all the Jaguar Land Rover employees who were 
involved have returned to their day jobs with a greater awareness of 
this precious resource and they are now involved in Jaguar Land Rover’s 
water efficiency initiatives and awareness events across our facilities. 

A CULTURE OF ENGAGEMENT
Making a wider contribution in our communities depends on engaged 
and passionate employees who are invested in our Company and the 
world around us. The latest results from our annual employee survey 
show a high level of engagement, with 87% of people who responded 
saying they are proud to work for us. Our employees are encouraged 
to use up to two days a year supporting community projects. In 
2015/16, approximately 7,800 employees volunteered well over 
132,000 hours – a significant year-on-year increase in volunteer 
hours per person. 

The LifeStraw® Community water purifer project in Kenya.

JAGUAR LAND ROVER AUTOMOTIVE PLC  SUSTAINABILITY REPORT 2015/1617

OUR APPROACH CUSTOMERS AND PRODUCTS SUPPLY CHAIN OPERATIONS PEOPLE AND COMMUNITIES

Eight-year-old Keely Cullen with our Advanced Apprentice team.


280,000
Number of miles covered by our 
Pedometer Challenge participants.

HEALTH AND SAFETY 
We aim to provide a workplace that is 
not only safe, but actively promotes our 
employees’ wellbeing.

OUR GOAL IS ZERO HARM
Destination Zero is our journey to zero harm. 
The campaign is about getting everyone 
to understand their safety responsibilities 
and the role they can play in identifying and 
resolving issues, with full support from  
the Company. 

In 2015/16, we continued to embed 
Destination Zero across the business – not 
only in manufacturing operations but in 
lower-risk, office-based areas too. Although 
there was a slight increase in the number 
of lost-time accidents (36 in 2015–16, 
compared to 30 in the prior year), this is in 
the context of better reporting, more hours 
worked and additional facilities, which 
meant that the actual rate (hours lost due to 
accidents as a proportion of hours worked) 
improved – from 0.15 to 0.14.

Nearly 36,000 hours of health and safety 
training were carried out across the Company 
in the year, reaching 3,617 employees,  
and we actively supported UK Health and 
Safety Week, staging themed activities to 
engage employees.

HEALTH AND WELLBEING TO ENHANCE 
WORKING LIVES 
During the year, we worked with NHS trusts, 
mental health services, cardiologists and 
physical activity providers to hold over 60 
health and wellbeing events, attended by 
3,370 employees. 

At wellpoint kiosks, located around our 
facilities, employees can monitor vital 
indicators such as blood pressure and body 
fat on an ongoing basis. In 2015/16, 10,807 
employees used the kiosks to carry out 
nearly 47,000 health checks.

To benchmark our performance as a healthy 
workplace, Jaguar Land Rover was one of 
108 organisations taking part in Britain’s 
Healthiest Company challenge. We were 
placed just outside the top 20 workplaces in 
Britain and are using the results to shape our 
future programmes. As part of the challenge, 
more than 2,500 employees completed their 
own survey and received a personalised 
report, including an estimated vitality age. 
The vitality age of 90% of the Jaguar Land 
Rover employees outscored their actual age, 
which was a great result. This compared  
to 74% for the top five rated companies in 
the challenge.

Increasing physical activity
Physical activity at work is an area our 
employees have told us they want to 
increase, so we set up the Pedometer 
Challenge for motivation and support. This 
was taken up by 266 teams (up to seven 
people per team) who counted their steps, 
monitored their progress against other teams 
and received useful tips along the way. 

Our Wellbeing Charter
The Workplace Wellbeing Charter enables 
employers to demonstrate their commitment 
to health and wellbeing. After a successful 
trial in 2014/15, all of our sites achieved the 
Charter’s “Commitment” level in 2016. 

18% 
Improvement in lost-time case 
rate since 2011/12.

*  Reporting of Injuries, Disease and Dangerous Occurrences 
Regulations (to the Health and Safety Executive). 

**  15/16 increase due to new processes, new facilities and a  
rise in headcount.

NUMBER OF REPORTABLE INCIDENTS  
(under RIDDOR*)

15/16 44**

20

44

14/15

13/14

JAGUAR LAND ROVER AUTOMOTIVE PLC  SUSTAINABILITY REPORT 2015/1618

OUR APPROACH CUSTOMERS AND PRODUCTS SUPPLY CHAIN OPERATIONS PEOPLE AND COMMUNITIES


THIS DOCUMENT PROVIDES AN OVERVIEW OF JAGUAR 
LAND ROVER’S APPROACH TO SUSTAINABLE BUSINESS. 
FOR FURTHER DETAILS, INCLUDING PERFORMANCE 
DATA, PLEASE SEE OUR: 

Performance and reporting 2015/16 
www.jaguarlandrover.com/responsiblebusiness 

Annual Report 2015–16 
http://annualreport2016.jaguarlandrover.com

We welcome feedback on our approach to sustainability – 
please email: SReport@jaguarlandrover.com

SUSTAINABILITY REPORT 2015/16 

WHO WE ARE
Jaguar Land Rover is the largest automotive manufacturer in the 
UK. Under the stewardship of Tata Motors Limited, we’re profitable, 
pioneering and expanding globally. 

Our Company is founded on two iconic British car brands: 

JAGUAR 
Renowned for seductive design and the art of performance. 

LAND ROVER 
The market leader in premium sports utility vehicles, and in going 
above and beyond.

Our purpose is to give our customers experiences they will  
love, for life. We deliver this by putting Our Customer First,  
creating More Great Products and future-proofing through 
Environmental Innovation.


