


APPLY NOW!

ECO PERFORMANCE AWARD 2019


„Coherent sustainability concepts are becoming increasingly important for differentiation in the market. We clearly notice this.“

Sustainability wins: the Eco Performance Award.

Future-oriented for the past twelve years.

The leading European award for sustainability in the transport and distribution sector enters its twelfth round. Here, industry pioneers show innovative as well as proven paths toward the future.

The Eco Performance Award honours established companies and start-ups in the transport and distribution sector that bring economical and ecological aspects into harmony.

In addition to the economic success and the dedication to environmental protection, the commitment of the company to its own employees and to society at large is also honoured by the jury.

Convince us with your sustainability concept as well. Become a model for others and profit from the positive effects of the award. Register today at:
www.eco-performance-award.com.

Clear advantages for your company: Sustainability pays.

Profit in multiple ways.

- ✓ Gain unique competitive advantages through sustainability.
- ✓ Display your success via the exclusive Eco Performance Seal of Approval, for example on your fleet of vehicles.
- ✓ Take advantage of the award and strengthen your image.


„The benefits are obvious:
always be a step ahead
of the competition and
have a positive image.“


A holistic approach pays: economically, ecologically and socially.

Innovative or down-to-earth.

Companies are prized that have outstanding levels of Eco Performance. Both innovative measures (e.g. technologies and organizational solutions) and dependable, application-oriented holistic concepts are evaluated. Concepts and projects sent in must have been implemented in practice.


Examples of holistic commitment.


- Quality control and assurance
- Opening-up of new market segments
- Efficient fleet management
- Utilisation of telematics for optimal route and tour planning
- Optimisation of cargo hold utilisation


- Reduction of CO₂ emissions
- Measures for increasing energy efficiency
- Utilisation of regenerative energies and fuels
- Utilisation of alternative drives
- Environmentally friendly fleet
- Utilisation of fuel-saving tires


- Training and continuing education
- Education within the company
- Organisation of team events
- Family-friendly working hours
- Safe and health-appropriate workspace design
- External social commitment

„As simple as it gets:
the online application.“


ECO PERFORMANCE AWARD

HOME ECO PERFORMANCE COMPETITION WINNERS NEWS PRESS APPLY NOW

Your concept in two sentences
Clarify the challenge and present a direct, specific solution without going into (technical) detail or becoming abstract.

300 characters remaining

Apply now at:
www.eco-performance-award.com


Strong partners for sustainability: the brains behind the Eco Performance Award.

The initiators.


DKV Euro Service is Europe's leading mobility service provider for commercial freight and passenger transportation. DKV points the

way in terms of sustainability in close cooperation with employees, customers and suppliers.

The scientific support.


Due to its well-founded expertise, the cooperation with the Chair of Logistics Management at the University of St. Gallen provides the

know-how for independent verification and analysis of the concepts submitted.

The premium partners.


the mind of movement

The renowned companies Knorr-Bremse and PTV Group, as global players, provide valuable impulses to the Eco Performance Award and promote its establishment on an international level.

The specialist jury.

The careful checking of incoming concepts is carried out by an experienced specialist jury. Renowned branch experts from economy and science select the Eco Performance Award winners in accordance with various evaluation criteria. Get to know the members of the jury at www.eco-performance-award.com.

„The Eco Performance Award
leads the way. Economically,
ecologically and socially.“


www.eco-performance-award.com

