

**SUSTAINABILITY
UPDATE
2018**

**DELIVERING
THE
FUTURE**

1,181,100
TEUR TURNOVER

1,075,000
PRODUCTS

2,734
EMPLOYEES

TAKKT AG

P.O. BOX 104862
70042 Stuttgart

Presselstraße 12
70191 Stuttgart
Germany

t: +49 711 3465-80
f: +49 711 3465-8100

cr@takkt.de
www.takkt.de
www.takkt.de/en/sustainability

CONCEPT AND DESIGN

hw.design GmbH
Munich

PRINTING

paul + paul GmbH

VERSIONS

The Sustainability Report is published in German and English. In case of doubt, the content of the German version is definitive.

www.takkt.de