
ECO360

CREATING A LEGACY
S U S T A I N A B I L I T Y H I G H L I G H T S 2 0 1 8

R E S O U R C E M A N A G E M E N T2 0 1 8 P E R F O R M A N C EQ & A / G O V E R N A N C EO U R S U S T A I N A B I L I T Y J O U R N E Y G R E E N M E E T I N G S S U S T A I N A B L E P R O C U R E M E N T W E L L N E S S / T E A M M E M B E R E N G A G E M E N T B E Y O N D 2 0 1 9 C O N T A C T U S

Marina Bay Sands is Asia’s leading
destination for business, leisure and
entertainment, delivering unparalleled
experiences for our guests. Located in
the heart of Singapore’s Central Business
District, Marina Bay Sands’ iconic design
and multidimensional offerings have
transformed the city’s skyline and tourism
landscape since we opened on 27 April 2010.

Crowned by the spectacular Sands
SkyPark®, Marina Bay Sands features
three cascading hotel towers with 2,561
luxury rooms and suites, state-of-the art
convention and exhibition facilities, a
theatre, world-class entertainment, and
the best shopping and dining in the region.

Ever since we opened almost a decade ago, our
commitment to operating sustainably has remained
strong. In 2018, we focused our efforts on five
key areas: resource management, ECO360 meetings,
wellness, procurement and food. And we’ve already
seen great results.

Our Team Members are a powerful force in driving
performance in these key areas. That’s why we’ve
continued to make Team Member engagement
around sustainability issues a priority. Our approach
to sustainability reflects our aim: to build a responsible
business that raises the bar within the hospitality sector.

At Marina Bay Sands, we recognise there’s a need to
develop new ways of doing business sustainably. What’s
more, we believe there’s a tremendous opportunity
for us to challenge conventional perceptions and prove
that sustainability can be at the heart of luxury.
We’re making great progress, and we’re proud to be
shaping the future of hospitality.

I A N W I L S O N
Chairperson, Sustainability Steering Committee
Senior Vice President, Non-Gaming Operations

CREATING A
LEGACY OF
SUSTAINABLE
IMPACT

“We believe there’s
a tremendous
opportunity for us to
challenge conventional
perceptions and prove
that sustainability
can be at the heart
of luxury.

ABOUT
MARINA BAY SANDS®

A B O U T

 | GM A R I N A B A Y S A N D S S U S T A I N A B I L I T Y H I G H L I G H T S 2 0 1 8 | 1

OUR SUSTAINABILITY
JOURNEY

2013
Formed Energy and Water
Management teams

Launched Sands ECO360
meetings programme

F I R S T
MICE facility in Singapore
to adopt Singapore
Tourism Board’s MICE
sustainability guidelines

2017
Announced landmark
partnership with WWF
Singapore around
responsible procurement
and supply chain
transformation. By 2020,
we aim to have 50%
of all seafood by volume
sourced responsibly.

Installed 145kWp solar
power system atop
the Sands SkyPark –
the highest location of
solar panels in Singapore

Singapore Green
Hotel Awards –
recognised for being a
leader in sustainability

NEA 3R
A W A R D
for Shopping Malls for
The Shoppes at
Marina Bay Sands

2018
ASEAN Tourism Standards
Green Hotel award
and MICE Venue
A W A R D

LEED Gold for ArtScience
Museum
(Existing Buildings:
Operations &
Maintenance) – the
F I R S T
museum in Asia Pacific
to receive the honour

Abbreviations – APEX/ASTM: sustainability meeting standards; ASEAN: Association of Southeast
Asian Nations; BCA: Building and Construction Authority of Singapore; IMEX: exhibition organisation;
LEED: Leadership in Energy and Environmental Design; MICE: meetings, incentives, conferences and
exhibitions industry; NEA: National Environment Agency of Singapore; SACEOS: Singapore Association
of Convention and Exhibition Organisers and Suppliers; SHA: Singapore Hotel Association; PATA:
Pacific Asia Travel Association; UFI: global industry association; WWF: World Wide Fund for Nature.

2011
Established Sustainability
Steering Committee

2015
BCA Green Mark
Platinum recertification

UFI Sustainable
Development
A W A R D

IMEX (Frankfurt)
Green Supplier
A W A R D

Began partnering
with Clean the World
to collect and recycle
soap to make new bars
for families in need

2016
Hosted fifth Responsible
Business Forum on
Sustainable Development –
Singapore’s first Zero
Waste to Landfill event

NEA 3R Packaging
awards – Merit

NEA and SHA 3R Hotel
awards – Distinction

F I R S T
venue in Singapore to achieve
MICE Sustainability
Certification (SACEOS)

PATA Grand
A W A R D W I N N E R
for Sands ECO360
meetings programme

2012
Set up Sustainability
department

BCA Green Mark Gold
A W A R D

Launched company-
wide sustainability
education programme
for Team Members

F I R S T
building outside US to achieve
APEX/ASTM
Venue Level One
certification

2014
EarthCheck Silver
Certification

F I R S T
ISO 20121-certified MICE
facility in SE Asia
for sustainable events
management system

Removed shark fin
from menus in owned
and operated restaurants
plus Sands Expo and
Convention Centre

R E S O U R C E M A N A G E M E N T2 0 1 8 P E R F O R M A N C EQ & A / G O V E R N A N C EA B O U T G R E E N M E E T I N G S S U S T A I N A B L E P R O C U R E M E N T W E L L N E S S / T E A M M E M B E R E N G A G E M E N T B E Y O N D 2 0 1 9 C O N T A C T U S

M A R I N A B A Y S A N D S S U S T A I N A B I L I T Y H I G H L I G H T S 2 0 1 8 | 2M A R I N A B A Y S A N D S S U S T A I N A B I L I T Y H I G H L I G H T S 2 0 1 8

O U R S U S T A I N A B I L I T Y J O U R N E Y

R E S O U R C E M A N A G E M E N T2 0 1 8 P E R F O R M A N C EO U R S U S T A I N A B I L I T Y J O U R N E YA B O U T G R E E N M E E T I N G S S U S T A I N A B L E P R O C U R E M E N T W E L L N E S S / T E A M M E M B E R E N G A G E M E N T B E Y O N D 2 0 1 9 C O N T A C T U SQ & A / G O V E R N A N C E

Q&A:

WITH KEVIN TENG,
EXECUTIVE DIRECTOR,
SUSTAINABILITY

GOVERNANCE:

OUR SUSTAINABILITY
STEERING COMMITTEE

 WHAT WERE MARINA BAY
SANDS’ MAIN SUSTAINABILITY
ACHIEVEMENTS IN 2018?
Our focus since opening in 2010 has been to decouple our
environmental impact from business growth – and for the sixth
consecutive year, we’re proud to say that we have successfully
done this. For example, in 2018, Marina Bay Sands diverted over
3 million kg of waste away from landfills/incinerators – a 30%
increase from 2017 – and reduced our annual carbon emissions by
34% from baseline year 2012. All this while continuing to exceed
90% occupancy rates and growing our property EBITDA.

WHAT CHALLENGES DOES
THE TEAM FACE WHEN
IMPLEMENTING SUSTAINABILITY
INITIATIVES, AND HOW
DO YOU OVERCOME THEM?
Considering the scale of our operations, one of
our greatest challenges is to engage our guests
and Team Members (who number over 10,000) on
sustainability issues. We’ve been able to do this
with amazing support from our partners in the
supply chain and event industry. In 2018, 28% of
our total seafood consumption was responsibly
sourced – a five-fold increase from 2015 – and more
than 200 Green Meetings (an increase of 50% from
2017) were held at our Expo and Convention Centre.

200+
G R E E N M E E T I N G S W E R E
H E L D A T O U R E X P O A N D
C O N V E N T I O N C E N T R E
I N 2 0 1 8

K E V I N T E N G
Executive Director, Sustainability

M A U N I K T H A C K E R
Senior Vice President
Marketing

L I S A W I L L I A M S O N
Vice President
Communications

F A R I S A L S A G O F F
Senior Vice President
& General Counsel

H A R O L D L E E
Vice President
Facilities

K A N D H A D A I S R I D H A R
Vice President
Procurement & Supply Chain

R O B E R T H A R A Y D A
Senior Vice President
Finance

A N N E C H E N
Senior Vice President
Gaming Operations

I A N W I L S O N
Senior Vice President
Non-Gaming Operations
(SSC Chairperson)

C H A N Y I T F O O N
Senior Vice President
Human Resources

Established in 2011, the primary objective of the Sustainability Steering Committee (SSC) is to provide
executive leadership on Marina Bay Sands’ sustainability strategy, resources and performance.

M A R I N A B A Y S A N D S S U S T A I N A B I L I T Y H I G H L I G H T S 2 0 1 8 | 3

R E S O U R C E M A N A G E M E N TQ & A / G O V E R N A N C EO U R S U S T A I N A B I L I T Y J O U R N E YA B O U T G R E E N M E E T I N G S S U S T A I N A B L E P R O C U R E M E N T W E L L N E S S / T E A M M E M B E R E N G A G E M E N T B E Y O N D 2 0 1 9 C O N T A C T U S

WELLNESS

C E R T I F I E D B Y
T H E H E A L T H
P R O M O T I O N
B O A R D
F O R H E A L T H I E R D I N I N G P R O G R A M M E

HEALTHIER CHOICE

G O A L
T O B E T H E F I R S T L O C A L H O T E L
C E R T I F I E D A S A H E A L T H I E R C H O I C E
F U N C T I O N C A T E R E R B Y T H E H E A L T H
P R O M O T I O N B O A R D

A C H I E V E D N O T A C H I E V E D
2018 PERFORMANCE
RESOURCE
MANAGEMENT

ENERGY

1.9%

WATER

1.6% 1%

25.4%

WASTE

CARBON
FOOTPRINT

3.8%
G O A L
3 % R E D U C T I O N

G O A L
2 % R E D U C T I O N

G O A L
5 % R E D U C T I O N
O F W A S T E T O
L A N D F I L L

G O A L
2 3 % O P E R A T I O N S
R E C Y C L I N G R A T E

G O A L
3 % R E D U C T I O N

G O A L
8 0 %

G O A L
4 0 , 0 0 0

R E D U C T I O N R E D U C T I O N

R E D U C T I O N

R E D U C T I O N
O F W A S T E T O
L A N D F I L L

O P E R A T I O N S
R E C Y C L I N G
R A T E

TEAM MEMBER
ENGAGEMENT

84% 41,420

UNIQUE
PARTICIPATION ACTIONSG O A L

1 0 0 % S U S T A I N A B L E
P A P E R B Y 2 0 2 0

G O A L
1 0 0 % L E D L I G H T I N G
B Y 2 0 2 0

G O A L
1 0 0 % G R E E N
C L E A N I N G
C H E M I C A L S
B Y 2 0 2 0

SUSTAINABLE
PROCUREMENT

PAPER

74%
S U S T A I N A B L E
P A P E R

(T H I S I N C L U D E S
H Y G I E N E P A P E R ,
P R I N T E D M A T E R I A L S
A N D O P E R A T I N G
S U P P L I E S)

LED LIGHTING

70%
L E D L I G H T I N G

G O A L
1 0 0 % E N E R G Y S T A R
T V s B Y 2 0 2 0

ENERGY STAR TVs

8%
E N E R G Y S T A R T V s

CLEANING
CHEMICALS

2%
G R E E N
C L E A N I N G
C H E M I C A L S

EVENTS HARVEST MENUS

217 249
G O A L
1 7 5

G O A L
2 0 0

GREEN
MEETINGS

2 0 1 8 P E R F O R M A N C E

These goals and performance figures relate to 2017 figures.

M A R I N A B A Y S A N D S S U S T A I N A B I L I T Y H I G H L I G H T S 2 0 1 8 | 4

2 0 1 8 P E R F O R M A N C EQ & A / G O V E R N A N C EO U R S U S T A I N A B I L I T Y J O U R N E YA B O U T G R E E N M E E T I N G S S U S T A I N A B L E P R O C U R E M E N T W E L L N E S S / T E A M M E M B E R E N G A G E M E N T B E Y O N D 2 0 1 9 C O N T A C T U SR E S O U R C E M A N A G E M E N T

W A T E R
C O N S U M P T I O N
R E D U C E D B Y

12.1%

E N E R G Y
C O N S U M P T I O N
R E D U C E D B Y

9.4%

C A R B O N
E M I S S I O N S
R E D U C E D B Y

1
M A N A G E M E N T A N D

S T E W A R D S H I P

2
L E V E R A G I N G
T E C H N O L O G Y

3
F A C T - B A S E D

M A N A G E M E N T

4
P E O P L E - B A S E D
M A N A G E M E N T

5
C O N T I N U O U S

I M P R O V E M E N T

ENERGY CONSUMPTION TREND –
BASE YEAR 2012 AND 2015

WATER CONSUMPTION TREND –
BASE YEAR 2015

M
W

h

2012
baseline

2015
baseline

2014

-11.5%

26
2,

02
7

Additional
ventilation system to
improve Casino IAQ

m
3

2015 2016 2017 2018

-4.7% -10.7% -12.1% 2015 baseline

1,6
00

,7
20

1,5
24

,8
87

1,4
30

,0
36

1,4
07

,2
55

1,350,000

1,450,000

1,550,000

1,650,000

CARBON EMISSIONS

To
nn

es
 C

O
2e

2015 2016 2017 2018 2020
(Goal)

12
6,

03
5

12
4,

04
7

11
1,8

91

10
7,

23
8

10
2,

26
1

0

20,000

40,000

60,000

80,000

100,000

120,000

140,000

2018 PERFORMANCE

W A S T E S E N T
T O L A N D F I L L
R E D U C E D B Y

10%

I N C R E A S E D O U R
R E C Y C L I N G
R A T E F R O M 1 5 . 8 %

25.4%14.9%

PROPERTY WASTE

To
nn

es

2015 2016 2017 2018 2020
(Goal)

10,926 10,690
9,937 9,838 9,833

0

2,000

4,000

6,000

8,000

10,000

12,000

HOW OUR FDD TOOL
HELPED US SAVE ENERGY
In 2018, a large part of our energy savings was
down to our Fault Detection and Diagnostic (FDD)
tool. Using existing information from our Central
Control Management System, the FDD tool can
identify ways to reduce energy consumption, improve
guest comfort and enhance operational efficiency.
In fact, it helped with energy savings of almost
270,000MWh over the course of the year.

15.8% 18.0% 20.6% 25.4% 30%

Waste sent to landfill Recycling rate

At Marina Bay Sands, we know how important
it is to reduce our environmental footprint as
our business grows. So, we always strive to
improve our energy and water efficiencies.

In fact, since 2015, we’ve cut our energy and water
consumption by 9.4% and 12.1% respectively. Plus, we’ve
managed to reduce our carbon emissions by 14.9% within
the same timeframe. Having made full use of our existing
energy- and water-saving infrastructure, we know that
a long-term reduction will require a shift in consumption
attitudes and behaviours. Our aim moving forward is to
adopt a comprehensive energy and water management
strategy, which focuses on five main principles.

RESOURCE MANAGEMENT:

IMPROVING ENERGY
AND WATER EFFICIENCIES

We did this through
innovative projects such
as donating our lost and
found items, which were
previously discarded as
general waste, to the
Singapore Red Cross
Society.

ENERGY
AND WATER

MANAGEMENT
STRATEGY

2015
baseline-1.6% -11.2% -14.9% -18.7%

2013

-6%

27
8,

30
9

2012

29
6,

01
7

2015

-11.1%

3,154

25
9,

90
5

2016

-2.8%

25
5,

67
8

2017

-7.7%

24
2,

90
4

2018

-9.4%

23
8,

33
9

T O

All figures above are in comparison to baseline year 2015.
M A R I N A B A Y S A N D S S U S T A I N A B I L I T Y H I G H L I G H T S 2 0 1 8 | 5

R E S O U R C E M A N A G E M E N T2 0 1 8 P E R F O R M A N C EQ & A / G O V E R N A N C EO U R S U S T A I N A B I L I T Y J O U R N E YA B O U T S U S T A I N A B L E P R O C U R E M E N T W E L L N E S S / T E A M M E M B E R E N G A G E M E N T B E Y O N D 2 0 1 9 C O N T A C T U SG R E E N M E E T I N G S

As an internationally recognised sustainable venue, we
take pride in how we work. We offer sustainable event
advisory services to help our clients achieve their green
meeting goals. And our customisable green meetings
programme offers options in waste management and
sustainable set-ups. Plus, we provide an extensive
Harvest Menu that offers fresh, locally sourced produce.

But that’s not all. We also offer our clients a post-event
impact statement upon request. This includes the event’s
environmental impact data and sustainability initiatives,
which we present in one complete report. This allows
our clients to see the effect their event has had on
the planet.

But we like to let the numbers speak for themselves.
Since launching the Sands ECO360 green meetings
programme in 2013, we have seen a huge rise in the
number of sustainable events – from just five in 2013, to
over 200 in 2018.

HOW WE ATTRACTED A MULTINATIONAL CORPORATION
In 2018, the Schneider Electric Innovation Summit was one of the largest conferences at
Marina Bay Sands. It brought together 3,200 world-leading entrepreneurs, executives and
industry leaders who all shared the same belief in the value of sustainability. Together,
they shared insights and bold ideas on the challenges and opportunities of powering and
digitising the economy.

The multinational corporation chose Marina Bay Sands because of our strong sustainability
initiatives and green meetings programme. In addition to our standard green meeting
features, we focused on serving delegates sustainable, local and organic produce. This
included sustainable rice backed by the United Nations, triple-certified coffee, free-range
lamb and more.

We also served seafood such as prawns, scallops and cod – all certified as sustainable
by reputable third-party organisations. Plus, we banned all single-use plastic water

bottles and disposable cutlery. This helped us to significantly lower the event’s
plastic footprint.

At the end of the summit, more than 100 pieces of furniture were donated to
the Association for Persons with Special Needs’ Centre for Adults – a sheltered

workshop and training space for beneficiaries. This allowed us to reduce
waste while supporting the local community.

IN 2018 ALONE

O U R S A N D S E X P O A N D
C O N V E N T I O N C E N T R E
H O S T E D O V E R

3,600
E V E N T S

W I T H M O R E T H A N

1.4
M I L L I O N
A T T E N D E E S

GREEN MEETINGS:

PROTECTING THE PLANET
THROUGH GREEN MEETINGS
AND EVENTS

Since opening, Marina Bay Sands has
become the venue of choice for many
international and regional conferences and
tradeshows. We work with organisations
across a diverse range of industries,
including new-to-Singapore events.

SUSTAINABLE
EVENT ADVISORY

SERVICES

SANDS ECO360
EVENT IMPACT

STATEMENT

CUSTOMISABLE
COMMUNITY

INVOLVEMENT
PROGRAMMES

ZERO WASTE
COMPONENT

HARVEST MENU

ISO 20121 SUSTAINABLE
EVENTS MANAGEMENT

SYSTEM CERTIFIED

SANDS
ECO360

MEETINGS
PRO GR AMME

M A R I N A B A Y S A N D S S U S T A I N A B I L I T Y H I G H L I G H T S 2 0 1 8M A R I N A B A Y S A N D S S U S T A I N A B I L I T Y H I G H L I G H T S 2 0 1 8 | 6

R E S O U R C E M A N A G E M E N T2 0 1 8 P E R F O R M A N C EQ & A / G O V E R N A N C EO U R S U S T A I N A B I L I T Y J O U R N E YA B O U T G R E E N M E E T I N G S W E L L N E S S / T E A M M E M B E R E N G A G E M E N T B E Y O N D 2 0 1 9 C O N T A C T U S

SUSTAINABLE PROCUREMENT:

MAKING A POSITIVE IMPACT
ACROSS OUR SUPPLY CHAIN

Marina Bay Sands operates on a scale like no other in the hospitality
industry – allowing us to positively influence our entire supply chain.
We use this position when choosing suppliers to do business with,
and we emphasise our preference for suppliers that share our
sustainability vision through our sustainable purchasing policy.

In 2018, we established baseline calculations and criteria in our procurement
system for a majority of our purchasing categories. We also re-evaluated and
strengthened our selection criteria for cleaning chemicals to further align them
with our sustainability philosophy. We now ensure that our sustainable cleaning
products are independently certified to have met rigorous environmental standards.

SUSTAINABLE PAPER

7 4 %
S U S T A I N A B L E

P A P E R
(this includes hygiene

paper, printed materials
and operating

supplies)

Goal: 100% sustainable paper by 2020

LED LIGHTING

7 0 %

Goal: 100% LED lighting by 2020

ENERGY STAR TVs

8 %

Goal: 100% Energy Star TVs by 2020

Goal: 100% green cleaning chemicals by 2020

SUSTAINABLE CLEANING CHEMICALS

2 %
R E D E F I N E D

S U S T A I N A B L E
C L E A N I N G

C H E M I C A L S
C R I T E R I A

ISTOCK £20

901654470

With the global population due to grow from 7 billion in
2010 to 9.8 billion in 2050, overall food demand is due to
rise by over 50%. As an integrated resort with food and
beverage at the heart of our operations, we know that
we have a major role to play in ensuring sustainability
of the food system. We have the potential to make a big
impact on the planet, and we want to lead by example.

Our partnership with the World Wide Fund for Nature
(WWF) Singapore demonstrates our commitment to
raising the bar for sustainable seafood. Through this
partnership, we have created measurable goals with WWF
to improve responsible seafood procurement within our
resort and transform our supply chain. Given the sheer
volume of seafood we purchase, our move to sustainable
seafood has the potential to benefit marine ecosystems
and local communities throughout the region.

IMPROVING MARINE LIFE AND
COMMUNITIES THROUGH
SUSTAINABLE FOOD

28%
O F O U R S E A F O O D I S
R E S P O N S I B L Y S O U R C E D

O U R G O A L I S T O
R E A C H 5 0 % B Y 2 0 2 0

NO
S H A R K F I N
H A S B E E N S E RV E D
S I N C E 2 0 1 4

W E S U P P O R T

7
I N M A L AY S I A , W H I C H
H A V E P R O D U C E D

2 0 0 , 0 0 0 k g O F
S U S T A I N A B L E
S E A F O O D

A Q U A C U L T U R E
F A R M S

S U S T A I N A B L E P R O C U R E M E N T

M A R I N A B A Y S A N D S S U S T A I N A B I L I T Y H I G H L I G H T S 2 0 1 8 | 7

R E S O U R C E M A N A G E M E N T2 0 1 8 P E R F O R M A N C EQ & A / G O V E R N A N C EO U R S U S T A I N A B I L I T Y J O U R N E YA B O U T G R E E N M E E T I N G S S U S T A I N A B L E P R O C U R E M E N T B E Y O N D 2 0 1 9 C O N T A C T U SW E L L N E S S / T E A M M E M B E R E N G A G E M E N T

TEAM MEMBER ENGAGEMENT:

CREATING A CULTURE
OF SUSTAINABILITY

We believe the key to becoming even
more sustainable is to get our Team
Members – from our top executives to our
frontline staff – personally engaged in our
sustainability journey. In 2018, we focused
on four main themes for our Team Member
engagement programme: energy and
water, consumption and waste, sustainable
technology and sustainable living.

To create a culture of sustainability, we believe it’s
important to invest in educating our Team Members
about our efforts to reduce our environmental footprint.
We also empower them to make their own positive
impact in their daily lives, both at work and at home.

HOW WE ENCOURAGED STAFF TO
RECYCLE E-WASTE
According to the National Environment Agency, Singapore
generates more than 60,000 tonnes of e-waste a year. More
than a quarter of this e-waste is discarded, and only 6% of
household e-waste is recycled. Any e-waste that doesn’t get
recycled is incinerated. Not only does this mean a loss of
resources that could have been recycled, but the process also
releases carbon emissions that contribute to global warming
and climate change.

In September 2018, Marina Bay Sands organised an e-waste
recycling drive, with over 3,000 Team Members donating their
personal e-waste. The drive collected 700kg within the first
week, including items such as mobile phones and rice cookers.

Over 200 Team Members also participated in workshops, where
they learnt about the importance of recycling e-waste. They
also had the opportunity to disassemble lighting fixtures to
understand the e-waste recycling process. As a result, our Team
Members have the knowledge they need to help them make
better recycling decisions – whether it’s at home or at work.

At Marina Bay Sands, we found a strong
demand for wellness facilities and
amenities from business travellers. So,
we decided to focus our sustainability
efforts for 2018 on the key area of
wellness. This led to the formation
of a Wellness Taskforce – a team
comprising senior leaders from a range
of departments, including Housekeeping,
Food & Beverage and Social Media.
Together they focused on three broad
wellness areas across the property:

ACHIEVEMENTS
One of the main outcomes from focusing on
wellness is that we commissioned sports marketing
agency Lagardère Sports to market our commercial
opportunities. Through this collaboration, we hope to
forge meaningful partnerships and create impactful
events that will inspire our visitors.

In 2018, we also trialled a number of wellness
solutions. This included in-room aromatherapy units
and pocket spring beds with adjustable firmness to
suit personal comfort preferences. This was a great
way to enhance guest wellbeing and help our guests
feel more relaxed.

WELLNESS:

ENHANCING COMFORT,
RELAXATION AND WELLBEING

BUILDING
Air, light
and space

BODY
Health, fitness
and ergonomics

BRAIN
Mental health,
arts and music

TEAM MEMBER ENGAGEMENT

80%

84%
Unique participation

40,000

41,420
Actions

2018GOALS ACHIEVEMENTS

M A R I N A B A Y S A N D S S U S T A I N A B I L I T Y H I G H L I G H T S 2 0 1 8 | 8

R E S O U R C E M A N A G E M E N T2 0 1 8 P E R F O R M A N C EQ & A / G O V E R N A N C EO U R S U S T A I N A B I L I T Y J O U R N E YA B O U T G R E E N M E E T I N G S S U S T A I N A B L E P R O C U R E M E N T W E L L N E S S / T E A M M E M B E R E N G A G E M E N T C O N T A C T U S

PARTNERSHIPS

THOUGHT
LEADERSHIP

CUSTOMER
AND STAFF
ENGAGEMENT

BEYOND 2019:

OUR FUTURE FOCUS

Taking into account our progress in 2018, we
have fine-tuned our approach and will be
focusing on five key areas in 2019. Three of
the areas remain the same, although they
now have a different name to complement
our new approach. For example, Resource
Management is now Environmental
Footprint; ECO360 Meetings is now
Sustainable Events; and Sustainable Food is
now Responsible Food.

Partnerships and Materials are two new areas that we will
be looking at in 2019. Our aim is to develop our internal
and external partnerships further and to ensure that
the materials we use come from sustainable sources.
As we continue to grow and improve our sustainability
programme, we are conscious of the need to better
communicate our initiatives. That’s why communication
underpins these five focus areas.

In the year ahead, we will continue to focus on designing
and implementing projects around issues of climate
change, plastic and food security. We will also explore
new green technologies that could potentially be
deployed on property – essentially all things to ensure
that Marina Bay Sands remains at the forefront of
sustainability. We want to make a positive impact on the
world, and this is our roadmap to getting there.

COMMUNICATION

ENVIRONMENTAL
FOOTPRINT

ENERGY
EFFICIENCY

WASTE
MINIMISATION

WATER
CONSERVATION

SUSTAINABLE
EVENTS

UPDATING
PACKAGE

CUSTOMER
FOCUS

RESPONSIBLE
FOOD

SEAFOOD

COFFEE

INNOVATION

MATERIALS

PAPER

PLASTIC AND
PACKAGING

CIRCULAR
ECONOMY

B E Y O N D 2 0 1 9

M A R I N A B A Y S A N D S S U S T A I N A B I L I T Y H I G H L I G H T S 2 0 1 8 | 9

R E S O U R C E M A N A G E M E N T2 0 1 8 P E R F O R M A N C EQ & A / G O V E R N A N C EO U R S U S T A I N A B I L I T Y J O U R N E YA B O U T G R E E N M E E T I N G S S U S T A I N A B L E P R O C U R E M E N T W E L L N E S S / T E A M M E M B E R E N G A G E M E N T B E Y O N D 2 0 1 9 C O N T A C T U S

gogreen@marinabaysands.com
www.marinabaysands.com/sustainability

For more information on Sands ECO360 and
our Global Reporting Initiatives, please visit:
www.sands.com/sands-eco-360/our-vision.html

To download our Annual Sustainability Report, please visit:
www.sands.com/sands-eco-360/our-news/environmental-report.html

CONTACT US

M A R I N A B A Y S A N D S S U S T A I N A B I L I T Y H I G H L I G H T S 2 0 1 8

