
FIS 2020 GLOBAL SUSTAINABILITY REPORT

1

GLOBAL
SUSTAINABILITY
REPORT
2020

FIS 2020 GLOBAL SUSTAINABILITY REPORT

2

EMPOWERING INDIVIDUALS AND
BUSINESSES IN THE DIGITAL ECONOMY

PROTECTING OUR CLIENTS AND
THE FINANCIAL SYSTEM

ADVANCING THE WORKFORCE
OF THE FUTURE

FOSTERING INCLUSION & DIVERSITY

LETTER FROM OUR CHAIRMAN AND CEO

ABOUT FIS

REPORT HIGHLIGHTS

APPROACH TO SUSTAINABLE GROWTH

RESPONSE TO COVID-19

CONTENT INDEXES

1
13

7

9

6

4

3

19

26 70

66

59

55

49

38

44

I.

10

II.

III.

IV.

V.

2

3

4

6

5

7

8

9

SUSTAINABLE SOCIETIES

INTRODUCTION SUSTAINABLE PLANET

SUSTAINABLE GOVERNANCE

APPENDIX

IN
T

R
O

D
U

C
T

IO
N

REDUCING ENVIRONMENTAL IMPACT

HELPING COMMUNITIES THRIVE

GOVERNANCE OVERSIGHT, STRUCTURE
AND RESOURCES

RISK MANAGEMENT, OPERATIONAL
RESILIENCY AND COMPLIANCE

MANAGING A SUSTAINABLY
FOCUSED SUPPLY CHAIN

FIS 2020 GLOBAL SUSTAINABILITY REPORT

TABLE OF CONTENTS

FIS 2020 GLOBAL SUSTAINABILITY REPORT

3

LETTER FROM OUR
CHAIRMAN AND CEO

IN
T

R
O

D
U

C
T

IO
N

Dear FIS Stakeholder,

To say that 2020 was an unprecedented year would be an
understatement. The impact that the COVID-19 pandemic
has had on the global economy and our stakeholders was
and continues to be profound. The pandemic accelerated
many business and social trends already in motion,
established new ones and drove many other changes that
will be long-lasting.

Last year, despite the challenge of the pandemic,
FIS accelerated our sustainability efforts. In 2020,
our corporate citizenship efforts became even more
paramount to our sustainability journey with a particular
focus on our 3Cs - Colleagues, Clients and Communities.

Throughout 2020, we focused our functional programs,
business efforts and charitable activities on serving each
of our stakeholders. We were confident that if we took care
of each other during this challenging time, we’d all emerge
stronger together as we come out of the pandemic.

In this year’s report, you will find a comprehensive
summary of how FIS has continued to advance our overall
sustainability program, and we have also expanded our
disclosures related to our key sustainability programs. In
addition to these annual disclosures, we work to continuously
convey our progress throughout the year on our website and
in other public announcements. Executive Management,
the Board of Directors and I are committed to transparency
around ESG issues as this public disclosure helps us make
FIS an even stronger company.

Last year, after publishing our inaugural sustainability
report, we turned our focus to further addressing the
material ESG issues that our stakeholders most cared
about. This included announcing our comprehensive
plan for climate action, which includes aspirational goals
for carbon neutrality and renewable energy use. It also
included the establishment of our five areas of immediate
focus for diversity and inclusion, FIS’ Framework for
Financial Inclusion and the advancement of our supply
chain management initiatives. All of these are fundamental
building blocks of opportunity for our ESG program.

In addition to our focus on making FIS one of the leaders in
advancing sustainability among FORTUNE 500 companies,
we are also positioning ourselves to help our clients make
this same transition. FIS is working with our clients and
partners to develop ESG-related solutions and services
that advance the way the world pays, banks and invests in
a more sustainable way. We understand that if the world is
to truly become more sustainable, we must work together
to achieve that.

FIS takes seriously its core societal role in the global
financial eco-system, including ensuring that no one is
left behind as we continue to transition to a more digital
economy. By focusing our sustainability efforts on what
matters most for our 3Cs and other key stakeholders, we
know that the future will be bright for FIS, our societies and
our planet.

Sincerely,

GARY NORCROSS

CHAIRMAN AND
CHIEF EXECUTIVE OFFICER

3

FIS 2020 GLOBAL SUSTAINABILITY REPORT

4

90%
largest global
banks served

19K+

BANKING
SOLUTIONS

banking solution clients

ABOUT FIS IN
T

R
O

D
U

C
T

IO
N

FIS is a leading provider of technology solutions for merchants, banks and capital markets firms globally. Our employees
are dedicated to advancing the way the world pays, banks and invests by applying our scale, deep expertise and data-driven
insights. We help our clients use technology in innovative ways to solve business-critical challenges and deliver superior
experiences for their customers. Headquartered in Jacksonville, Florida, FIS is a Fortune 200® company and is a member of
Standard & Poor’s 500® Index. Our common stock is listed on the New York Stock Exchange under the symbol FIS.

4

MERCHANT
SOLUTIONS

60%
of the largest

retailers globally

1M+
merchant
locations served

CAPITAL MARKET
SOLUTIONS

1K+
firms use our platforms

90%
of the world’s largest

private equity
firms

OUR REACH

$2T+
in annual merchant sales
volume processed

79B+
transactions processed
around the globe

$10T+
moved annually
around the globe

FIS 2020 GLOBAL SUSTAINABILITY REPORT

5

IN
T

R
O

D
U

C
T

IO
N

5

*Adjusted EBITDA reflects net earnings before interest, other income (expense), taxes, equity method investment earnings (loss), and depreciation and
amortization, and excludes certain costs and other transactions that management deems non-operational in nature, the removal of which improves
comparability of operating results across reporting periods. It also excludes incremental and direct costs resulting from the COVID-19 pandemic. This
measure is reported to the chief operating decision maker for purposes of making decisions about allocating resources to the segments and assessing
their performance. For this reason, adjusted EBITDA, as it relates to our segments, is presented in conformity with Accounting Standards Codification
280, Segment Reporting, and is excluded from the definition of non-GAAP financial measures under the Securities and Exchange Commission’s
Regulation G and Item 10(e) of Regulation S-K.

**Adjusted EBITDA margin reflects adjusted EBITDA, as defined above, divided by revenue.

$12.6B

41.9%

$5.2B

2020 FINANCIAL
HIGHLIGHTS

A SELECTION
OF AWARDS &
RECOGNITION

COMPANY HISTORY

in Revenue

Founded as Systematics™,
later purchased by ALLTEL
Information Services

Purchased by Fidelity
National Financial

FIS becomes separate
public company

FIS acquired SunGard to
further enhance our
Capital Markets business

FIS acquired Worldpay to
greatly expand capabilities
in Merchant Solutions

in Adjusted EBITDA*

Adjusted EBITDA Margin**

1968

2003

2006

2015

2019

70+
languages

62K+
employees

50+
countries

OUR PEOPLE

FIS 2020 GLOBAL SUSTAINABILITY REPORT

6

FIS GLOBAL SUSTAINABILITY REPORTFIS 2020 GLOBAL SUSTAINABILITY REPORT

REPORT HIGHLIGHTS

6

• Achieving 100% carbon neutrality for our Scope 1
and 2 greenhouse gas (GHG) emissions by 2025;

• Sourcing 100% renewable energy by 2025;

• Developing and securing validation of Science
Based Targets for the reduction of GHG emissions,
in line with the Paris Climate Agreement.

FIS ANNOUNCED EMISSIONS
REDUCTION GOALS

Our climate action plan included three new
aspirational goals, which can make a positive
impact in protecting our environment:

FIS ESTABLISHED ITS FRAMEWORK
FOR FINANCIAL INCLUSION

incorporating principles of financial inclusion into
solution design and developing solutions that help
our clients achieve their financial inclusion goals.

supporting fintech startups that are innovating
to meet the needs of underserved consumers,
businesses and markets.

partnering with clients, government policy makers
and non-governmental organizations to advance
financial inclusion goals.

working with nonprofit and philanthropic organizations
to provide financial tools and educational resources to
better support underserved communities.

SOLUTIONS AND SERVICES

FINANCIAL INVESTMENTS

STRATEGIC PARTNERSHIPS

PHILANTHROPY AND
VOLUNTEERISM

FIS ADVANCED DIVERSITY
AND INCLUSION

IN
T

R
O

D
U

C
T

IO
N

Global Women in Leadership
(Director and Above)
improved nearly

+2

U.S. Women in Leadership
(Director and Above)
improved nearly

+3 percentage
points YOY

percentage
points YOY

FIS DROVE POSITIVE
ENVIRONMENTAL
IMPACT

-23%
Energy Usage

-23%-11% -25%
Scope 1 and 2 EmissionsScope 1 Emissions Scope 2 Emissions

FIS published our
new ESG and political
activities policies

FIS 2020 GLOBAL SUSTAINABILITY REPORT

7

MATERIALITY-BASED APPROACH TO ESG
FIS takes a materiality-based approach to
sustainability. In 2019, in preparation for our first
sustainability report, FIS retained a third party to
perform an independent materiality assessment.
The results of this assessment were mapped to
our priority focus areas and the UN Sustainable
Development Goals (SDGs). The full details of that
survey are available in our 2019 Global Sustainability
Report. The results of that survey, included here,
were also used to guide this year’s report.

The materiality matrix shows the relative weight of
different topics from two perspectives. The X axis
shows how important an issue is considered by
industry participants, while the Y axis shows the
topic’s importance to external stakeholders.

ABOUT THIS REPORT
Our 2020 Global Sustainability Report primarily
covers data and metrics related to the 2020
calendar year from January 1 to December 31,
2020. FIS completed the acquisition of Worldpay
on July 31, 2019, and the 2019 information in this
report generally applies to both companies on
a combined basis unless otherwise noted, while
information prior to 2019 only applies to FIS.

This report is prepared in accordance with the
Global Reporting Initiative (GRI) Core option and
the Sustainability Accounting Standards Board
(SASB) Software & IT Services 2018 Sustainability
Accounting Standard. We have mapped our
progress on material topics aligned with the United
Nations Sustainable Development Goals.

FIS is committed to transparency, engagement and
consistent communication of our ESG strategies and
programs to all stakeholders. We regularly update the
Global Sustainability section of the FIS website. We
welcome feedback and questions on this report or any
of our ESG disclosures, which can be sent to ESG@
fisglobal.com.

At FIS, we believe our
materiality-based approach
to sustainability helps
us focus our efforts and
resources on issues most

important to our stakeholders.

Andrew Ciafardini
Chief Sustainability Officer

APPROACH TO
SUSTAINABLE GROWTH

IN
T

R
O

D
U

C
T

IO
N

INCREASING
IMPORTANCE

SUSTAINABLE
SOCIETIES

IN
CR

E
A

SI
N

G
IM

P
O

R
T

A
N

CE

E
X

T
E

R
N

A
L

ST
A

K
E

H
O

LD
E

R
S’

 P
E

R
SP

E
CT

IV
E

S

INDUSTRY PERSPECTIVES

SUSTAINABLE
PLANET

Ethics and
Integrity

Access to
Finance

Local
Communities

Customer
Privacy

Data Privacy
and Security

Employment

Diversity & Equal
Opportunity

Training
and Education

Indirect
Economic
Impacts

EnergyIndirect
Economic
Impacts

Anti-Corruption

SUSTAINABLE
GOVERNANCE

Public Policy

Business
Continuity

Anti-Competitive
Behavior

Governance

Procurement
Practices

Economic
Performance

MATRIX OF MATERIAL TOPICS

7

https://www.fisglobal.com/en/global-sustainability
mailto:ESG@fisglobal.com
mailto:ESG@fisglobal.com

FIS 2020 GLOBAL SUSTAINABILITY REPORT

8

The Sustainable Development Goals (SDGs) are a series of
interlinked goals adopted by UN member states in 2015.
These goals focus on creating a fairer, more just world with
more sustainable economic and environmental practices
by 2030. The goals are ambitious and will only succeed
through the combined efforts of government, business
and civil society.

FIS supports the SDGs, and recognizing the importance
of the goals, we have linked our priority areas to them.
We have prioritized several goals that most align with
our business and where we can make a positive impact
around the world.

APPROACH TO SUSTAINABLE GROWTH

IN
T

R
O

D
U

C
T

IO
N

End poverty in all its
forms everywhere

Empowering Individuals and
Businesses in the Digital Economy

Helping Communities Thrive

Build resilient infrastructure,
promote inclusive and
sustainable industrialization
and foster innovation

Empowering Individuals and
Businesses in the Digital Economy

Protecting Our Clients and
The Financial System

Achieve gender
equality and empower
all women and girls

Advancing the
Workforce of the Future

Promote peaceful and
inclusive societies for sustainable
development, provide access to
justice for all and build effective,
accountable and inclusive
institutions at all levels

Approach to Sustainable Growth

Risk Management and
Resiliency Programs

Promote sustained,
inclusive and sustainable
economic growth, full and
productive employment
and decent work for all

Advancing the
Workforce of the Future

Helping Communities Thrive

Strengthen the means of
implementation and revitalize
the global partnership for
sustainable development

Managing a Sustainable Supply Chain

Ensure inclusive and
equitable quality education
and promote lifelong learning
opportunities for all

Helping Communities Thrive

Take urgent action to
combat climate change
and its impacts

Reducing Environmental Impact

Helping Communities Thrive

Make cities and human
settlements inclusive, safe,
resilient and sustainable

Helping Communities Thrive

Empowering Individuals and
Businesses in the Digital Economy

Reduce inequality within and
among countries

Empowering Individuals and
Businesses in the Digital Economy

Advancing the
Workforce of the Future

Helping Communities Thrive

8

FIS 2020 GLOBAL SUSTAINABILITY REPORT

9

RESPONSE TO COVID-19 IN
T

R
O

D
U

C
T

IO
N

In 2020, FIS organized a comprehensive response to the
COVID-19 pandemic that put the health and safety of our
colleagues, clients and communities first.

9

COLLEAGUES

1. Expanded our FIS CARES program to offer emergency
financial assistance to all employees globally. The
employee driven program provides a platform for
colleagues to assist each other.

2. Added special pay incentives for critical infrastructure
employees who were required to come into the office
to perform their job duties during certain periods.

3. Expanded telehealth benefits, increasing virtual
options for discussions, support and medical advice,
serving thousands of employees worldwide during
COVID.

4. Created special temporary paid time off benefits for
employees impacted by COVID-19, including either
personal illness or time off to care for family members.

5. Created “FIS Take a Day”, a company paid day off in
2020 and 2021, to encourage mental health wellbeing.

6. Supplied hotel rooms and secure transport for critical
infrastructure employees to limit COVID exposure.

7. Equipped employees with necessary technology and
connectivity to ensure effective work from home
capabilities.

8. Implemented new employee safety measures across
FIS facilities (e.g., enhanced cleaning, masks, and
temperature taking devices, etc.).

9. Encouraged use of the mental health and wellbeing
resources under our Employee Assistance Program.

10. Re-prioritized the rollout of the WeLearn online
learning system to include collateral and learning to
deal with remote workforce and employee well-being
topics, etc.

11. Expanded annual Employee Engagement Survey to
include COVID-related questions to help us address
employee well-being.

EMPLOYEE
SUPPORT
IN INDIA
In 2021, FIS quickly mobilized in India to expand our COVID-19
employee support efforts during the intense outbreak period.
This included setting up a COVID-19 helpline with a dedicated
support center, making it easy for colleagues to seek company
assistance securing much needed oxygen resources, critical
medical support and access to a corporate-sponsored
vaccination campaign. Additionally, FIS Cares – the company’s
employee-funded charitable program – designated $500,000
to assist our Indian colleagues to alleviate the hardships they
faced from this outbreak.

$ £

€ ¥

FIS 2020 GLOBAL SUSTAINABILITY REPORT

1010

During the first year of the pandemic, FIS worked to help
its clients mitigate the impacts of COVID-19 on their
businesses through the enablement of secure virtual and
online support capabilities.

A few examples include:

1. In the U.S., we helped bank and credit union clients
speed up the processing of urgently needed Small
Business Administration (SBA) loans under the
Paycheck Protection Program, by using our SBA-
approved Real-Time Lending Platform to automate
and digitize the loan process. This enabled small
businesses to receive their funds more quickly.

2. We partnered with 28 U.S. states to enable the use of
EBT (Electronic Benefit Transfer) cards for millions
of households receiving Supplemental Nutrition
Assistance Program (SNAP) benefits under the
pandemic EBT program. This program was designed to
help children unable to receive their free and reduced
lunch in person at school.

3. We provided U.S. merchants enrolled in the Worldpay
from FIS iQ online portal with virtual terminal access
at no charge, and we helped eCommerce clients
by providing analytical, chargeback and enhanced
authentication tools for a period of time at no charge.

4. For financially distressed clients, we waived minimum
monthly service charges in April 2020 for our U.S. and
UK merchants.

5. In the U.S., we provided merchant clients with free
access to Review Tracker, which assists merchants by
directing customers to their website for specifics on
changes to services and hours of operations.

6. We assisted capital markets clients by expanding
network capacity to handle significantly increased
trading volumes in volatile market environments during
the pandemic.

7. We created new capabilities to onboard new clients
and implement FIS solutions virtually.

CLIENTS

IN
T

R
O

D
U

C
T

IO
N

FIS 2020 GLOBAL SUSTAINABILITY REPORT

11

Feeding the World Campaign

COMMUNITIES
FIS colleagues around the world helped others in their
communities in 2020 by fundraising, donating food and
offering to shop for neighbors.

1. The FIS Prepaid Division continues to support the
distribution of $40 million in emergency relief funds
on prepaid debit cards for the City of Jacksonville, our
corporate headquarters city. FIS is creating and issuing
1,000 cards and providing processing services and call
center support to ensure that recipients receive the
funds as quickly as possible without having to absorb
added fees.

2. FIS donated thousands of pre-paid gift cards to military
families in the U.S. and abroad through our partnership
with the Armed Forces Financial Network and the Fisher
House Organization.

3. FIS donated $100,000 to the #RebuildingLives initiative
in India.

4. In the UK, we partnered with the Government Banking
Service to provide National Health Service (NHS)
workers with groceries and other supplies.

5. FIS employees supported a donation drive by the
Contact Center Association of the Philippines (CCAP)
to raise funds for Caritas Manila to provide food and
personal protection equipment to over 1,500 families.

6. FIS partnered with Amalgamated Bank in New York
to produce cash disaster relief gift cards for 1,500
families in the NYC Kids RISE program, to help provide
immediate access to emergency funds donated by the
Gray Foundation and the Robin Hood Relief Fund.

7. The FIS Credit Union Division donated to First Book, a
non-profit organization that has delivered over 2 million
books to children to continue learning while schools are
closed during the pandemic.

8. FIS teamed up with People’s Bank in Ohio to support
the Children’s Hunger Alliance and we donated to the
Cincinnati Freestore Foodbank.

9. FIS donated to Miami University in Ohio, an educational
partner, to support the university’s Student Emergency
Fund.

32

$335K

1K+

500+ 6

12
FIS sites
participated

raised in fundraising
efforts along with food
drives for COVID relief.

pounds
of food

FIS 2020 GLOBAL SUSTAINABILITY REPORT

IN
T

R
O

D
U

C
T

IO
N

continents
food
packets

countries

11

FIS 2020 GLOBAL SUSTAINABILITY REPORT

12

SUSTAINABLE
SOCIETIES

CH1

EMPOWERING INDIVIDUALS AND
BUSINESSES IN THE DIGITAL ECONOMY

• A Commitment to Financial Inclusion
• FIS’ Framework for Financial Inclusion
• How FIS Solutions and Services Empower Individuals

and Businesses
• Empowering Small Businesses
• Expanding Access for Those in Need
• Driving Financial Inclusion through Investment
• Fintech Acceleration Support
• Partnering to Scale Financial Inclusivity
• Leveraging Our People and Our Resources

to Increase Financial Literacy

CH3

ADVANCING THE WORKFORCE
OF THE FUTURE

• Culture
• Recruiting and Building a Talent Pipeline
• Training and Career Development
• Fostering Employee Engagement and Recognition
• Retaining and Promoting Talent
• Total Rewards Compensation Philosophy
• Pay Equity
• Employee Benefits and Well-being
• Retirement and Financial Benefits
• Well-being Programs
• Employees Safety Programs

CH4

FOSTERING INCLUSION & DIVERSITY

• A Record of Inclusion and Diversity
• Five Areas of Focus
• Inclusion Networks
• Measuring and Reporting

CH2

PROTECTING OUR CLIENTS AND
THE FINANCIAL SYSTEM

• Our Approach to Data Security, Privacy and
Consumer Protection

• Cybersecurity Strategy
• Multi-Layered Risk Management Framework
• Cybersecurity Culture, Training and Awareness
• Executive and Board Oversight of Cybersecurity
• Industry Leadership and Partnership
• Pillars of Privacy
• Global Fraud-fighting

CH5

HELPING COMMUNITIES THRIVE

• Corporate Giving
• Employee Giving and Volunteer Programs
• FIS Cares
• Partnering with Community Groups
• Partnering with Clients to Enable

Charitable Giving

1 NO
POVERTY 4 QUALITY

EDUCATION 5 GENDER
EQUALITY 8 DECENT WORK AND

ECONOMIC GROWTH 9
INDUSTRY,
INNOVATION AND
INFRASTRUCTURE

10 REDUCE
INEQUALITIES 11

SUSTAINABLE
CITIES AND
COMMUNITIES

13 CLIMATE
ACTION 16

PEACE, JUSTICE
AND STRONG
INSTITUTIONS

17 PARTNERSHIPS
FOR THE GOALS

SDGS IN
SECTION:

11

10

FIS 2020 GLOBAL SUSTAINABILITY REPORT

As a global fintech leader, FIS is working to lead the transition
to the digital economy. Aligned with the United Nations and
G20 Principles for Digital Financial Inclusion1, at the center
of our efforts is the goal to help individuals bridge the digital
divide by reducing barriers to the accessibility and affordability
of financial services.

Full access to the financial sector is a global challenge with
over 1.7 billion adults lacking access to a financial or payments
account, either through a financial institution or mobile
money provider.2 Even in markets such as the U.S. or UK where
bank account access is higher, millions of people remain
underserved or have limited access to financial products and
services. At FIS, we understand the hardship that financial
difficulties create and realize that the implications of not
reaching underserved communities go beyond just the direct
cost to individuals.

1 - G20 High Level Principles for Digital Financial Inclusion (2016)
2 - World Bank - The Global Findex Database (2017)

A Commitment to
Financial Inclusion

1

EMPOWERING
INDIVIDUALS
AND BUSINESSES
IN THE DIGITAL
ECONOMY

9

CH
AP

TE
R

SD
GS

:

8

1

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

FIS 2020 GLOBAL SUSTAINABILITY REPORT

EMPOWERING INDIVIDUALS
AND BUSINESSES IN THE
DIGITAL ECONOMY
Given the dynamic challenges of addressing financial
inclusion, making an impact requires a collaborative,
cross-sector approach. Partnering with policymakers and
our clients across financial institutions, capital markets
and merchants. FIS is working to help ensure that no one
is left behind in the digital economy. By connecting those
currently outside the financial ecosystem, we can help
communities achieve long-term stability, which helps
reduce poverty, enables careers, empowers businesses and
supports community resiliency.

FIS’ FRAMEWORK FOR FINANCIAL INCLUSION
In 2020, FIS developed a comprehensive framework
for financial inclusion to help our colleagues drive
transformational and sustainable change for our clients
and communities.

HOW FIS SOLUTIONS AND SERVICES EMPOWER
INDIVIDUALS AND BUSINESSES
FIS’ solutions and services are at the forefront of our
company’s Framework for Financial Inclusion. Our
solutions themselves – directly and indirectly – increase
the accessibility and affordability of financial services for
end users. This ranges from enabling low-fee checking
accounts for individuals to providing alternative funding
products for small businesses. It also includes solutions
and services that help those in need by connecting them
with individual and small business government assistance
programs, which we operate for government agencies.
FIS solutions and services also focus on the importance of
providing financial advice and education.

For example, the COVID-19 pandemic revealed the
consequences of lacking access to the financial system,
including delays in receiving stimulus payments
distributed under the CARES Act. In 2020, as a leading core
banking provider, FIS partnered with the national not-
for-profit organization Cities for Financial Empowerment
Fund (CFE Fund) and other industry peers to support and
expand the BankOn initiative. BankOn is a program that
encourages banks and credit unions to offer affordable
accounts with features such as transaction capabilities,
online bill pay and no overdraft fees. As a leader in core
banking, FIS’ participation can help facilitate faster
nationwide adoption of BankOn certified accounts with
the thousands of financial institutions we serve.

FIS’ Framework for Financial
Inclusion is built on four
strategic pillars:

incorporating principles of financial inclusion into solution
design and developing solutions that help our clients achieve
their financial inclusion goals.

supporting fintech startups that are innovating to meet the
needs of underserved consumers, businesses and markets.

partnering with clients, government policy makers and
non-governmental organizations to advance financial
inclusion goals.

working with nonprofit and philanthropic organizations to
provide financial tools and educational resources to better
support underserved communities.

SOLUTIONS AND SERVICES1

2

3

4

FINANCIAL INVESTMENTS

STRATEGIC PARTNERSHIPS

PHILANTHROPY AND
VOLUNTEERISM

As the economy continues
to become more digital, we

understand the important role FIS plays to
help ensure the financial system is inclusive
for everyone. That’s why we’ve made financial
inclusion a priority at our company.

Martin Boyd
President, Fintech Solutions

14

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

https://cfefund.org/
https://cfefund.org/
https://joinbankon.org/accounts/

Customers would like to decrease
time spent on, or increase
efficiency of, engaging with
their personal finances. This
demonstrates a need for more
streamlined services that are both
user-friendly and support more
efficient financial decision-making.

Consumers trust banks to secure
their money but are less inclined
to trust them with their overall
financial health, including
support on their spending, saving
and borrowing plans. Solutions
and services that help build those
important relationships presents
an opportunity to alleviate these
concerns and expand consumers’
long-term engagement with a
financial institution.

While respondents often use
their institution’s digital tools,
they rarely use third-party
finance apps. As a result, there
is an opportunity for financial
institutions to be more strategic
in providing financial advice and
education resources as a part of
their overall digital offering.

Underbanked consumers desire
financial guidance to help them
reach their financial goals.
Building stronger relationships
and enabling more solution
and service capabilities are
important components of guiding
consumers’ financial risk and
growth decisions.

FIS 2020 GLOBAL SUSTAINABILITY REPORT

FIS’ solutions and services also help address many of
the findings of our recent research on what underserved
individuals seek. For example, our Digital One Financial
Wellness suite is a group of FIS solutions and services that
support consumers’ financial decision-making.

Another FIS solution, Banker on the Go, is an expanded
chat-based offering that brings human-to-human
interactions back to the mobile banking experience.
Banker on the Go improves client engagement and
creates personalized digital experiences, which can
help improve trust and increase guidance that helps
consumers find the information they need to make
important financial decisions.

And finally, our Credit Insights offering is a credit scoring
simulation and education platform that enables users
to better understand credit scoring and their overall
financial wellbeing.

EMPOWERING SMALL BUSINESSES
Under normal economic conditions, it can be difficult
for small and medium-sized businesses (SMBs) to secure
working capital, a challenge even more pronounced
during the pandemic. In 2020, FIS quickly stood up new
and expanded SMB funding programs to help businesses
impacted by the restrictions brought by COVID-19.

When the Coronavirus Aid, Relief, and Economic Security
(CARES) Act was implemented in the United States, FIS
enabled financial institutions of all sizes to offer Paycheck
Protection Program (PPP) loans to businesses. Due to the
traditional time- and paper-intensive nature of the typical
lending process, FIS anticipated that many banks and
credit unions would face challenges in meeting the high
demand for loans under the relief program.

To streamline the process, FIS leveraged its Real-Time
Lending Platform, which digitizes and automates the
lending process. The SBA-approved platform supported
the distribution of PPP loans and offered a feature that
automated and streamlined the complex PPP loan
forgiveness process. Over the course of 2020, FIS helped
facilitate the distribution of over 170,000 approved loans
for a total $13.9 billion to 150,000 SMBs. In 2021,
with the additional round of PPP funding, FIS has
facilitated over $15.5 billion in loans to 178,000 SMBs.

Beyond government relief programs
for small businesses, regular access
to capital remains critically important
as national economies emerge from
the pandemic. In 2020, FIS continued
to support SMB clients with our FIS
Working Capital solution in the U.S.
and the UK, which became an even
more important lifeline given the
uncertainty of the traditional lending
market last year.

FINANCIAL INCLUSION EFFORTS

FIS Impact Labs is FIS’ first in-house venture-builder and incubator.
This new team is powering transformational solutions by focusing
exclusively on building disruptive solutions for our customers and
readying them for scale through incubation.

In 2020, recognizing the accessibility gaps in the financial sector, the
FIS Impact Labs team conducted research to better understand how
underserved populations engage with banking services and how they
approach education around financial health. Initial findings found that
these groups desire a nuanced approach to supporting their banking
needs and financial health.

FIS identified four main areas of concern that affect
how underserved populations engage with the
financial sector:

FIS RESEARCH – WHAT DO
UNDERSERVED INDIVIDUALS SEEK

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

15

TIME LITERACY

GUIDANCE TRUST

U.S. PAYCHECK PROTECTION
PROGRAM LOANS

$29.4 BILLION
in loans distributed to 328,000 Small and Medium
Businesses (SMBs) over the course of 2020 and 2021.

More about FIS’ research into generational
financial literacy issues can be found in our
Generation Pay report.

https://www.fisglobal.com/about-us/media-room/press-release/2020/fis-partners-with-banks-and-credit-unions-to-speed-relief-to-us-small-businesses-and-merchants
https://www.fisglobal.com/about-us/media-room/press-release/2020/fis-partners-with-banks-and-credit-unions-to-speed-relief-to-us-small-businesses-and-merchants
https://www.fisglobal.com/en/generationpay/gen-z#TeamDetails

Businesses that use our merchant solutions can apply
online for the cash they need to grow their business and
get approved in minutes. Since the program launch
in March 2019, the FIS Working Capital solution has
provided more than $285 million of funding to over 8,000
merchants worldwide.

In addition to helping provide much needed working
capital, our merchant solutions business focused on
helping SMB clients further transition to the digital
economy during the initial stages of COVID-19. For
example, FIS helped SMBs who did not previously utilize
ecommerce or mobile sales tools to quickly get online. This
included helping rapidly enable online and curbside meal
ordering solutions for restaurants and gift card solutions
for all businesses. With so many consumers wanting to
support small businesses, advanced gift card purchases
were a vital tool for their cash flow in 2020.

EXPANDING ACCESS FOR THOSE IN NEED
The COVID-19 pandemic and associated economic
downturn highlighted the urgency of and need to expand
the access of critical federal and state benefits programs to
many individuals across the U.S.

Between February and May 2020, over 14 million people in
the U.S. became unemployed, bringing the total from 6.2
million in February to 20.5 million in May. Given the rapid
job loss, many people turned to unemployment insurance
and other temporary assistance programs for help. These
benefits were a lifeline for millions of individuals, and FIS’
services were critical to the government’s execution of
these traditional and expanded benefit programs.

One of the most important programs FIS supported in
2020 was the expanded Supplemental Nutrition Assistance
Program (SNAP) operated by the U.S. Department of
Agriculture (USDA), U.S. states and territories. Under the
Families First Coronavirus Response Act, traditional SNAP
assistance benefits were expanded to cover children who
were no longer able to access free or reduced cost lunch at
U.S. schools forced to close due to the pandemic.

As a leading processor and operator of state-administered
Electronic Benefit Transfer (EBT) systems in the U.S., FIS
was able to rapidly deploy over 11 million Pandemic-EBT
cards to those in need and provide expanded processing
services to 28 states and territories who were approved to
participate in the program.

While most SNAP recipients traditionally could only use
their EBT cards inside the store at many food retailers,
FIS quickly recognized the need to expand capabilities for
online and curbside purchases. Prior to the pandemic, FIS
was part of a USDA pilot program to address this issue, and
in 2020, we accelerated our development of this capability
to ensure that more than 9 million households could shop
online with their SNAP benefits.

In addition to the SNAP program, through our banking
partners, FIS supports Unemployment Insurance programs
for nine U.S. states. Our services include providing card
production, card processing and call center services for
these programs, helping provide much needed financial
relief for those in need. In 2020, FIS helped distribute
unemployment funds to millions of individuals across the
United States.

16

FIS 2020 GLOBAL SUSTAINABILITY REPORT

FINANCIAL INCLUSION EFFORTS

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

https://www.fisglobal.com/en/about-us/media-room/press-release/2020/fis-enables-states-to-provide-online-grocery-shopping-for-snap-benefit-recipients

FIS 2020 GLOBAL SUSTAINABILITY REPORT

17

DRIVING FINANCIAL INCLUSION THROUGH
INVESTMENT
Historically, FIS’ investments in emerging fintechs have
helped power financial inclusion initiatives that reach
underserved markets. For example, through the FIS
Fintech Accelerator program, which we sponsor with The
Venture Center, we have long supported Flutterwave, a
payments technology company based in San Francisco and
Lagos, Nigeria that is further enabling payment processing
in Africa.

Traditionally underserved, Africa represents the next
frontier of ecommerce with more than 400 million users
already online. Flutterwave was a 2016 graduate of the
accelerator program, and in 2020 FIS provided additional
investment to their Series B funding round.

In 2020, FIS set bold new goals for fintech investment, which
is a critical part of how we support innovation and diversity
in the ecosystem. Specifically, FIS’ strategic investment
group, FIS Ventures, announced its plan to invest $150
million over the next three years in promising fintech
startups. As a part of this plan, $30 million will be allocated
specifically to supporting minority-led fintechs, a group
historically underrepresented in venture capital investment.

In 2021, FIS made its first investment – as part of this new
program – in Greenwood, a minority-owned modern digital
banking services platform for Black and Latinx individuals
and businesses. The investment supports FIS’ mission to
advance the way the world pays, banks and invests and
deepens our commitment to expanding access to digital
financial services that reach underserved communities.

FINTECH ACCELERATION SUPPORT
In addition to direct investment, FIS has been supporting
emerging fintechs through the FIS Fintech Accelerator
program since 2015. The program, conducted in collaboration
with the State of Arkansas and the Little Rock-based
Venture Center, is designed to identify and help accelerate
the work of best-in-class startups who design innovative
solutions that help build economies and improve lives.

Each year, ten startups are selected for a 12-week program
that includes in-depth mentoring and training from FIS
and The Venture Center. In 2020, over 200 fintechs from
30 countries applied to the program, and ten finalists
showcased their innovation in a wide range of areas,
including cybersecurity, risk assessment and analysis,
cloud computing, artificial intelligence and machine
learning, and predictive analytics. Fifty fintechs have
graduated since the program began in 2015.

PARTNERING TO SCALE FINANCIAL INCLUSIVITY
FIS understands that the industry has an important role
to play in supporting consumers who lack access to financial
services, and we are committed to working collaboratively
with clients, government policymakers and non-governmental
partners on initiatives that help bridge the digital divide and
drive broader participation in the economy.

Addressing the financial needs of underserved communities
and bridging the digital divide requires active collaboration
between the government and private sector. Over the
past year, several U.S. government agencies have taken
steps to convene stakeholders to develop ideas on how
to overcome barriers that prevent consumers from
participating in the financial system.

In 2020, FIS pledged to join the Office of the Comptroller
of the Currency’s (OCC) Project REACh (Roundtable for
Economic Access and Change), a program that brings
together leaders from banking, business, technology and
national civil rights organizations to build partnerships and
help minority-owned banks thrive and more effectively
support the communities they serve. We believe these
types of forums provide a unique opportunity to build
relationships and work together on ideas that increase
access and affordability.

FINANCIAL INCLUSION EFFORTS

17

INVESTMENT

$150 MILLION
announced by FIS’ Strategic Investment group to
be invested in promising fintech startups.

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

https://www.investor.fisglobal.com/news-releases/news-release-details/fis-accelerates-innovation-150-million-new-capital-venture
https://www.investor.fisglobal.com/news-releases/news-release-details/fis-accelerates-innovation-150-million-new-capital-venture
https://www.occ.gov/topics/consumers-and-communities/minority-outreach/project-reach.html
https://www.occ.gov/topics/consumers-and-communities/minority-outreach/project-reach.html
https://www.occ.gov/topics/consumers-and-communities/minority-outreach/project-reach.html
https://www.occ.gov/topics/consumers-and-communities/minority-outreach/project-reach.html

FIS 2020 GLOBAL SUSTAINABILITY REPORT

18

LEVERAGING OUR PEOPLE AND OUR RESOURCES
TO INCREASE FINANCIAL LITERACY
Financial literacy and self-sufficiency remain central
challenges to bridging the digital divide. In 2020, FIS helped
increase financial literacy with its colleagues, clients and
communities through its own offerings, by empowering our
clients and through our community impact programs.

FIS understands that for many consumers, programs
providing financial education require trust. We designed the
FIS Financial Literacy Program for our clients to do just that.

The program helps clients understand the financial
journeys some families take, including navigating a series
of important financial decisions and life events such as
creating budgets, planning for goals, purchasing a home,
paying for retirement and more.

The program is available free for download – for any client,
institution or organization – through the “FIS Academy,”
and is designed to exist on consumer-facing websites
or apps. By providing easy-to-understand and engaging
content that can help customers make beneficial financial
choices, we can help advance financial literacy.

In addition to FIS’ internal efforts, we work with our clients
and non-for-profit organizations to advance financial
literary and economic empowerment.

For example, recognizing the need to reach young people
from an early age, gohenry – an FIS client in the United
Kingdom – is providing young people access to payment
tools that help them learn how to safely manage money
while building their financial confidence and knowledge.

gohenry combines a prepaid card, parental controls
and a smart money management app to help kids and
teens learn crucial financial management skills. The
app provides financial education content, nudges and
notifications that help young people learn better money
management. FIS is supporting gohenry’s expansion and
ability to bring innovative options to meet the needs of
younger consumers in both the UK and U.S.

Additionally, through the FIS Charitable Foundation and
other charitable and volunteer programs at the company,
FIS is an active supporter of organizations dedicated
to expanding access to education and financial literacy
around the world.

In 2020, FIS included key financial inclusion not-for-profit
organizations in its “Season of Giving” and volunteerism
campaign, including Junior Achievement and Operation
Hope.

FINANCIAL INCLUSION EFFORTS

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

18

FIS 2020 GLOBAL SUSTAINABILITY REPORT

19

16

9

CH
AP

TE
R

SD
GS

:

FIS 2020 GLOBAL SUSTAINABILITY REPORT

In 2020, the already complex cybersecurity, privacy and
regulatory environment became even more challenging due
to the global pandemic. With more commerce moving online
and more employees working remotely, FIS quickly adapted to
the rapidly changing circumstances. Despite these challenges,
FIS systems remained resilient and secure with a focus on
protecting our clients, consumers and the financial system.

With global attacks on corporate and government IT systems
increasing in frequency, complexity and sophistication, FIS has
made significant investments to protect the data of our clients
and our own technology platforms. We have a broad, inclusive
approach to these issues, including a comprehensive security
strategy, foundational pillars of privacy and robust efforts to
fight global fraud and financial crime.

Our Approach to Data Security,
Privacy and Consumer Protection

2

PROTECTING
OUR CLIENTS AND
THE FINANCIAL
SYSTEM

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

FIS 2020 GLOBAL SUSTAINABILITY REPORT

20

PROTECTING OUR CLIENTS
AND THE FINANCIAL SYSTEM

CYBERSECURITY STRATEGY
The foundation of our data protection, privacy
fraud-fighting and anti-financial crime efforts is a
comprehensive cybersecurity strategy.

This strategy drives our core cybersecurity initiatives,
continued enhancements and maturity gains, and
shapes our security policies, helping FIS proactively
address potential cyber-threats.

FIS’ cybersecurity strategy and programs are informed
by industry best practice standards and frameworks.
We have been certified as compliant with ISO 27001
for information security management across our key
locations around the world.

FIS has a dedicated 24/7 365-day per year Security
Operations Center that monitors our global platforms
and operations. Additionally, we employ an agile
Cyber-defense Security Incidence Response team to
investigate and contain reported security incidents.

MULTI-LAYERED RISK MANAGEMENT FRAMEWORK

Our cybersecurity program is underpinned by a
robust risk management program centered on a
Three Lines of Defense model. This model forms a
system of accountability for risk management across
FIS and sets a programmatic approach to identifying,
measuring, managing and reporting key risks facing
our company. This structure provides for shared
accountability along with direct oversight by second
line of defense leaders, including our Chief Risk Officer,
Chief Security Officer and Chief Compliance Officer. In
2020 and 2021, we reorganized parts of the first and
second lines of defense to drive increased visibility,
control and the consistency of risk mitigation across
the enterprise.

Headed by our Chief Risk Officer, the Risk, Information
Security, Compliance and Sustainability (RISC)
group sets policies and standards for the enterprise
and conducts annual risk and control assessments
for every business unit. Our risk programs feature
multiple layers of control and use proprietary risk

• Strong vulnerability discovery and aggressive
remediation cadences to reduce opportunities
for attackers

• Zero trust, multi-factor authenticated access to
FIS systems and use of data loss prevention tools

• Consistent segmentation between environments
to ensure exposure is minimized

• High compliance with visibility and monitoring
tooling to eliminate any blind spots

• A robust security aware culture across
the enterprise

• Protect data through implementation of
encryption, built into the application

• Constantly assess, test and govern code releases
for FIS applications to eliminate vulnerabilities

• Layer application controls, to provide for
protection from attacks before malicious traffic
reaches the application

• Replace the reliance on passwords  with more
secure alternatives

• Continually evolve our ability to detect, contain
and eradicate cyber threats, through state-of-
the-art threat intelligence and sensor enrichment

• Drive automated response actions to cyber
threats, to combat emerging threats in real time

1. EXCELLENCE IN CYBER BASICS

2. “SECURE BY DESIGN” APPLICATIONS

3. SECURE THE FUTURE

CYBERSECURITY STRATEGY

At FIS, we are focused on staying
ahead of the constantly evolving

threat landscape through continuous security
program improvement and investment.

Bevan Daley
Chief Security Officer

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

FIS 2020 GLOBAL SUSTAINABILITY REPORT

21

FIS’ internal audit function
focuses on helping our

company continuously improve the overall
effectiveness of its control processes while
remaining an independent voice.

John Eagle
Chief Audit Officer

1 2 3 Line of DefenseLine of DefenseLine of Defense

EVERY FIS EMPLOYEE INTERNAL AUDITRISK, INFORMATION SECURITY
AND COMPLIANCE (RISC)

• Owns the risk and operates at appropriate risk levels

• Owns risk mitigation and remediates
 control weaknesses

• Reports and escalates risk

• Ensures policy compliance

• Self identifies control gaps

• Independently evaluates the risk management
program and appropriateness / effectiveness
of controls implemented by the 1st and 2nd
lines of defense• With Executive Management - sets and monitors risk

appetite for the company

• Defines and prioritizes risk management activities

• Operates central risk, security & compliance programs

• Sets policies & standards

• Acts as an independent challenge function

• Independent authority with the Chief Risk Officer, Chief
Security Officer and Chief Compliance Officer

• Business Unit Risk Officers aligned to businesses

• Risk metrics directly tied to incentive compensation

• Operates centralized control testing across enterprise

• Annual Risk & Control Self Assessments (RCSA)

• 2nd line approval required for issue closure

• Drives Information Security Awareness Program

Roles and Responsibilities

FIS 2ND LINE
OF DEFENSE

DIFFERENTIATORS

Structure Activities

management systems incorporating innovative tools and
technologies such as artificial intelligence modeling and
predictive analytics. At FIS, incentive compensation is
directly tied to risk metrics and each business unit has
risk officer oversight.

The FIS Internal Audit team regularly evaluates our risk
management programs and the effectiveness of our
cybersecurity controls and procedures. Cybersecurity
controls at FIS are also audited annually, at a minimum,
by external organizations, including state and federal
regulators and industry standards organizations.

FIS undertakes and issues annual SOC-1 and SOC-2
audit reports, while our card payments solutions comply
with guidelines set forth by the Payment Card Industry
(PCI) Security Standards Council, including the PCI
Data Security Standards (DSS). Our Merchant Solutions
business, Worldpay from FIS, remains a longstanding
member of the PCI Security Standards Council Board of
Advisors. Over the past four years, we have issued 241
PCI reports, with a nearly 100% on-time status. FIS is
among the top five global enterprises in providing third-
party assurance reports to our clients in the form of PCI
Attestations of Compliance, SOC-1 and SOC-2 audit reports
and ISO 27001 certifications.

CYBERSECURITY CULTURE, TRAINING AND AWARENESS
At FIS, “Think Secure. Be Secure” represents the overarching
theme of our Risk, Information Security and Compliance and
Sustainability (RISC) culture. FIS’ employees embrace our
culture of security and recognize the importance of staying
up-to-date on the latest cybersecurity threats.

All employees and applicable contractors with system
access complete mandatory annual training to
ensure compliance with FIS data security, privacy and
cybersecurity policies, including our Data Protection
Policy and Information Security Policy. Employees are
tested on their understanding of training materials and
related policies and required to agree to comply with
those policies. We record training completion details
for compliance and audit purposes, which are reviewed
by management and by the Board’s Risk and Technology
Committee and Audit Committee.

In addition to these foundational trainings, the RISC
Education and Awareness group drives a comprehensive
cybersecurity awareness program across the company.
This includes regular phishing exercises, special lunch and
learns addressing security hygiene, and gamification with

PROTECTING OUR CLIENTS AND THE FINANCIAL SYSTEM

21

MULTI-LAYERED RISK MANAGEMENT FRAMEWORK

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

FIS 2020 GLOBAL SUSTAINABILITY REPORT

22

the company’s RISC Champion program, which we piloted
in 2020.

The RISC Champion program gamifies and incentivizes
security, risk and compliance behaviors that align to
our culture and provides a social environment in which
participants are able to share ideas, compete against their
peers to complete activities and further their security, risk
and compliance skills. The program includes several levels
for participants to progress through, showcasing their
achievements and program status-level to other participants
as well as those not participating in the program.

FIS participates in several national or international
awareness months, including Cybersecurity Awareness
Month in October, Preparedness and Insider Threat
Month in September, and Privacy Awareness in January in
addition to a different RISC theme for each month during
the year.

EXECUTIVE AND BOARD OVERSIGHT OF
CYBERSECURITY
The Board’s Risk and Technology Committee provides
oversight for the company’s cybersecurity and data
security risk programs, as well as management’s actions
to identify, assess, mitigate and remediate material risk
issues. The Risk and Technology Committee receives

quarterly reports from the Chief Risk Officer and Chief
Security Officer, as well as periodic updates throughout the
year. The Committee also meets with third-party experts,
as appropriate, to evaluate the company’s cybersecurity
programs. Additionally, at least once annually, all board
members participate in a cybersecurity update and
training session.

INDUSTRY LEADERSHIP AND PARTNERSHIP
FIS also partners with trade associations, government and
other entities to help defend the company and the financial
ecosystem. The company works closely with the U.S.
National Cybersecurity and Communications Integration
Center (NCCIC) and the U.S. Financial Services Sector
Coordinating Council (FSSCC), and we are an engaged
member of the Financial Services Information Sharing
and Analysis Center (FS-ISAC). Our Chief Risk Officer Greg
Montana serves as a board member of the Internet Security
Alliance (ISA) and FS-ISAC’s subsidiary Sheltered Harbor.
We believe our participation in these organizations helps
protect our clients and the industry against nation-state
and cybercriminal attacks. By participating, FIS ensures it
is in line with emerging best practices and has the ability
to share information in a manner that strategically and
tactically helps defend critical infrastructure globally.

22

PROTECTING OUR CLIENTS AND THE FINANCIAL SYSTEM

OUR PEOPLE
We respect and safeguard
the privacy of the personal
information entrusted to us by
our clients and their customers.

TRANSPARENCY
We clearly communicate to our
clients and their customers about
how we collect and use personal
information.

INDIVIDUAL RIGHTS
We ensure that individuals
can access their personal
information and opt out of
any use for marketing and
analytics purposes.

COMPLIANCE
We comply with all applicable
data protection and privacy laws
wherever we do business and
provide mandatory annual training
to all employees and applicable
contractors.

PILLARS OF PRIVACY AND DATA PROTECTION

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

FIS 2020 GLOBAL SUSTAINABILITY REPORT

23

PILLARS OF PRIVACY AND DATA PROTECTION
With global commerce rapidly expanding, data protection
and privacy has never been more important for our
clients, their customers and the consumers they serve.
National and local governments across the globe are rapidly
enacting laws and regulations to address this. In fact, the
information of more than 65% of the world’s population
is expected to be within the scope of a data privacy law by
2023, according to a research report by Gartner.

At FIS, we are deeply committed to respecting and
protecting the privacy of personal information entrusted
to us. This commitment involves every employee and FIS’
Board Audit Committee, which provides oversight for the
company’s compliance with applicable data protection
regulations throughout our global operations.

At the core of that commitment are the “FIS Pillars of
Privacy,” which is the foundation of our privacy philosophy
at the company. These pillars are built around individual
rights, transparency, the respect of our employees and
strict compliance with applicable laws and regulations.

Outlining FIS’ privacy governance is a comprehensive
Privacy Policy, which is overseen by our Head of Privacy
and Data Protection Officer and applies to all employees
and applicable contractors worldwide.

The policy governs personal information collected by FIS,
whether online or offline, for its own purposes as well as
information provided to us as a data processor for our
clients. Our policy helps ensure that FIS is transparent in
how we collect and use personal information so that FIS
clients and their customers know that they can interact
with FIS with confidence.

As part of our Privacy Policy, FIS employees and contractors
have a duty to seek advice in the case of any doubt about
the lawfulness of a particular activity involving personal
data or other requirements. In addition, any third party
authorized by FIS to process company controlled personal
data on behalf of FIS must first agree by written contract to
meet the requirements of applicable laws and regulations.

In addition to this policy, we have enacted a robust set of
supplemental policies and procedures governing specific
privacy-related issues.

All FIS employees and applicable contractors with systems
access are required to complete annual Information Security
and Privacy Awareness Training, which includes specific
education on personal data protection, compliance and risk
management topics. Privacy training is provided annually
and required of all employees and applicable contractors.
FIS’ specialized training on handling health-related
information is also annually assigned to employees and
applicable contractors who may handle this type of data.
These standards are also embedded in our Code of Conduct.

In addition to individual employee responsibility, FIS
established a Data Use Review (DUR) Committee in 2018,
which was created to ensure proper corporate governance
and oversight regarding the transfer, use, or sale of
consumer or client data.

The committee applies consistent standards and
requirements for the review and approval of data use
requests and data solution development as defined by
FIS’ Data Use Governance Policy. This includes ensuring
appropriate data usage stewardship, processes and controls
are in place to reduce regulatory, legal, information security
and compliance risk. The committee is led by the Enterprise
Risk group and includes representatives from key functional
areas and the lines of business.

FIS is subject to many data protection laws and regulations
throughout the world, including the Gramm-Leach-Bliley
Act (GLBA) and the California Consumer Privacy Act (CCPA)
in the U.S., the European Union General Data Protection
Regulation (GDPR), the Brazilian General Personal Data
Protection Act, as well as the upcoming Personal Data
Protection bill in India.

PROTECTING OUR CLIENTS AND THE FINANCIAL SYSTEM

23

In addition to individual employee
responsibility, FIS has a Data Use
Review Committee to provide oversight
on the transfer, use, or sale of consumer
or client data.

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

https://www.gartner.com/smarterwithgartner/gartner-predicts-for-the-future-of-privacy-2020/#:~:text=By%202023%2C%2065%25%20of%20the,of%20the%20GDPR%20in%202018
https://www.fisglobal.com/privacy

FIS 2020 GLOBAL SUSTAINABILITY REPORT

24

PROTECTING OUR CLIENTS AND THE FINANCIAL SYSTEM

FIS FRAUDSIGHT
FIS has a multi-layered fraud solution that
uses our data insights along with advanced
artificial intelligence (AI) and machine learning
technology to dynamically monitor transactions
in real-time during the authorization process
and help stop in-store and online fraud.

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

The GDPR applies to all companies that process personal
data of people living in the European Union or offering
goods or services to those populations, regardless of where
the company is located. As part of our compliance with
GDPR, FIS provides public-facing privacy notices and offers
procedures to give or withdraw consent for use of personal
data and to erase personal information. FIS has a full-time
Data Protection Officer who oversees ongoing enterprise
wide GDPR compliance.

In the U.S., FIS is subject to numerous state regulations
regarding data privacy, including the California Consumer
Privacy Act (CCPA). The CCPA provides California residents
with additional data protection rights, including the right
to access information about the types of customer data
collected and the types of third parties with whom the data
is shared.

FIS maintains a compliance management system designed
to ensure the accuracy and privacy of personal information
in our databases and operates consumer relations call
centers to facilitate accurate and timely handling of
consumer requests for information and disputes where
applicable. Oversight and controls are also provided
through FIS’ second (compliance) and third (internal
audit) lines of defense. This includes maintaining a model
risk governance and oversight program to ensure key
consumer decisions and other risk models in support
of consumer regulatory requirements maintain their
expected levels of controls and performance.

In addition to our own privacy practices, FIS provides our
banking, capital markets and merchant clients with best-
in-class solutions and services to help them protect their
customer data. Our solutions are designed to help clients
comply with privacy laws and regulations and provide
resources to keep them informed of changes in
the regulatory environment.

Global Fraud-fighting
In addition to protecting the security and integrity
of FIS systems, we recognize the important role we
play in helping our clients, partners and communities
protect themselves from fraud. Fraud exists across the
financial system from foreign cyber criminals to domestic
scammers. For example, in 2020 alone, with more people
using ecommerce, online fraud increased year-over-year
with the cost of fraud rising 7.3% for U.S. merchants
according to a LexisNexis report.

To help combat these losses, FIS provides innovative
fraud-fighting solutions to our global banking, capital
markets and merchant clients.

Our Banking Solutions business offers complete end-to-
end solutions to our clients for managing fraud, risk and

compliance. Our holistic approach combines real-time
detection, monitoring and advanced authentication
techniques optimizing fraud detection and customer
experience.

For our core banking platforms, FIS offers a fully integrated
financial crimes suite. For example, FIS AML Compliance
Manager uses explainable artificial intelligence and intelligent
behavioral profiling providing faster automated decisioning
and robotic process automation to reduce overall operational
risk and deliver consistent adherence to policies and other
anti-money laundering (AML) program requirements covering
314(a) screening and sanctions monitoring.

FIS DDA Fraud Manager monitors and evaluates deposit
fraud risk, employing multidimensional profiles and
comprehensive coverage to achieve exceptional detection
rates that cover both monetary and non-monetary activities.

Our ID & Fraud suite uses multiple identity examination
methods to help protect against identity fraud during
account opening. The higher the risk of potential fraud,
the more extensive identity and fraud checks must be.
Therefore, we offer a wide range of non-FCRA solutions
to address all client needs, from low- to high-risk
transactions. Layering some or all our solutions provides
added fraud detection for a financial institution.

https://risk.lexisnexis.com/about-us/press-room/press-release/20200721-tcof-retail-study
https://risk.lexisnexis.com/about-us/press-room/press-release/20200721-tcof-retail-study

FIS 2020 GLOBAL SUSTAINABILITY REPORT

25

In 2021, FIS fraud experts assisted
the State of Ohio, pro-bono, with the
rising levels of unemployment fraud. In
partnership with the Governor’s office
and state and federal law enforcement,
FIS was able to help the state eliminate
millions of dollars of potential fraud.
Best practices from this effort are now
beginning to be duplicated nationally.

PROTECTING OUR CLIENTS AND THE FINANCIAL SYSTEM

5
global enterprises in providing third-party
assurance reports to our clients in the form
of PCI Attestations of Compliance

TOP

FIS SECURITY
CERTIFICATIONS

25

The ID & Fraud Suite includes solutions that help protect
financial institutions from fraudsters. IDChex provides
ID document authentication, facial image capture and
ID Verification with OFAC Watch alerts. ID Authentication
generates a real-time multiple-choice questionnaire to
quickly authenticate identity, and FraudChex helps address
New Account Fraud and Account Takeover Fraud.
With 71% of consumers reporting they are more likely to
choose a financial institution that uses advanced identity
verification methods, having a strategic, comprehensive
identity verification and fraud prevention strategy is critical
for our clients.

In our card issuing business, FIS stays ahead of evolving
fraud schemes with our SecurLOCK suite of fraud detection
and management solutions for card payments. SecurLOCK
uses advanced artificial intelligence and machine learning
gleaned from billions of payment card transactions as inputs
into the transaction monitoring and decisioning tools to
reduce false positives, chargeback costs and fraud losses.

In our Capital Markets business, we leverage a combination
of data and fraud prevention techniques to minimize risks
for clients.

Capital Markets solutions include managed services
and infrastructure offerings, such as a managed security
service that outsources customers’ cybersecurity function
so that they can address the latest threats and regulatory
requirements, a comprehensive managed service to
monitor customers’ relevant digital channels and identify
security incidents, and partnerships with the National
Cybersecurity and Communications Integration Center
(NCCIC), the Financial Services Sector Coordinating Council
(FSSCC) and other leading organizations to defend FIS and
customers against cyberattacks.

For our Merchant Solution business, Worldpay from FIS,
offers leading fraud detection solutions and services,
including FraudSight.

FraudSight is a multi-layered fraud solution that uses our
data insights along with advanced artificial intelligence (AI)

and machine learning technology to dynamically monitor
transactions in real-time during the authorization process
and help stop in-store and online fraud. With fraud losses
up more than 45% over the past five years and more people
buying online due to the pandemic, it is crucial businesses
have a comprehensive fraud solution to protect them.

While there is no invulnerable method of preventing fraud,
FIS has taken a systematic approach to leveraging industry
best practices, the expertise of our professionals and a
strong risk governance framework.

At FIS, we also are focused on helping the communities
we live and work. For example, in 2021, FIS fraud experts
assisted the State of Ohio, pro-bono, with the rising levels
of unemployment fraud. In partnership with the Governor’s
office and state and federal law enforcement, FIS was able
to help the state eliminate millions of dollars of potential
fraud, ideas of which are now beginning to be duplicated
nationally.

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

FIS 2020 GLOBAL SUSTAINABILITY REPORT

26

FIS 2020 GLOBAL SUSTAINABILITY REPORT

The global COVID-19 pandemic presented both challenges
and opportunities for human capital management in 2020.
Undoubtedly, the pandemic has transformed how companies
think about a range of talent issues, including culture,
recruiting and retention, employee engagement, wellbeing,
diversity and inclusion and total rewards. The pandemic has
accelerated many emerging trends in talent management and
has surfaced new challenges never before confronting the
global workforce.

During 2020, FIS focused its time and resources on putting its
employees’ safety, health and wellbeing first. We were confident
that by putting our employees first, FIS would emerge from the
pandemic even stronger than before – retaining our top talent,
maintaining high-levels of employee engagement and job
satisfaction, and driving new levels of performance. 3

ADVANCING
THE WORKFORCE
OF THE FUTURE

5

4

8

10

11

9

CH
AP

TE
R

SD
GS

:

FIS was named to the
FORTUNE Magazine
2021 World’s Most
Admired Company list.

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

FIS 2020 GLOBAL SUSTAINABILITY REPORT

27

ADVANCING THE WORKFORCE
OF THE FUTURE

FIS’ global workforce is the engine powering our
mission of advancing the way the world pays,
banks and invests, and continuing to advance the
workforce of the future – even during the COVID-19
pandemic – remained a top priority in 2020.

CULTURE
At FIS, we strive to make a difference in our
industry and the world through innovation, strong
execution and corporate responsibility. To do that,
we recognize that a strong cultural foundation is
critical, and ours is based on our three core values
and connected behaviors.

In February 2020, FIS launched a refresh of its core
values, which define how our employees work together
– Winning as One Team, Leading with Integrity and
Being the Change we want to see. We believe in living these
values for our “3Cs,” which are our colleagues, clients and
communities.

The FIS values were co-created by our employees,
including interviews with over 40 senior leaders, input
from focus groups and workshops of more than 900
people, and an all-employee survey that received over
23,000 comments. This shared effort has resulted in strong
adoption by employees across the enterprise and has
helped foster a quicker integration of Worldpay employees
into FIS.

Our core values are consistently brought to life across FIS
through deep integration into the company’s internal and
external communications, our performance management
programs and in moments that matter for employees such
as their onboarding experience.

During the past year, we also began to further highlight
and embrace our diverse strengths as a workforce. In
2020, FIS invested in the Clifton Strengths program to
help our employees understand their innate talents, with
the goal of increasing employee engagement, retention,
inclusion and productivity.

2020 made it crystal clear that
we must provide a best-in-class

way of collaborating in a virtual world. We
are always thinking about our colleagues’
experience and what we are doing to make sure
they get the training and support they need to
work effectively in new virtual environments.

Denise Williams
Chief People Officer

How we do it
Build with a view of the
complex, fast moving,

geo-political environment

Build all people o�erings
around the FIS Values

Apply a diverse workforce lens
as we continue to globalize

Skills of the future
Identifying and building
skills for the future, now

Transformational leaders
Inspiring growth and innovation
through uncertainty

Digital experience
Making your work
experience streamlined

New ways of working
Making it easy to

collaborate and do your
best work

Employer of choice
Being the place where you
want to build your career

FIS PEOPLE STRATEGY

1. WIN AS ONE TEAM

2. LEAD WITH INTEGRITY

3. BE THE CHANGE

Making FIS the place to grow your career.
Underpinned by our FIS Values and behaviors:

27

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

FIS 2020 GLOBAL SUSTAINABILITY REPORT

28

RECRUITING AND BUILDING A TALENT PIPELINE

Despite the COVID-19 pandemic, FIS has continued to
recruit top-tier talent around the globe. As the company
continues to diversify and the industry continues to
change, we understand the need to continually add new
competencies to our workforce and develop them within
the company.

Developing a high-performing workforce is critical to FIS
and for powering continued growth and innovation in the
fintech industry. We are strong supporters of educational
and internship programs designed to help create a diverse
talent pipeline for FIS and our industry. Several of the
programs we support are located in regions where FIS has
its strategic workforce hubs.

University Partnerships
For example, FIS is a founding partner of the Georgia
FinTech Academy, a statewide initiative designed to
prepare individuals to enter the fintech industry or
transition from another career. The academy offers
degree programs, executive and continuing education
and apprenticeships, and internships offered through
a partnership with the University System of Georgia.
FIS was involved in the development of the academy’s
curriculum, which is offered at two physical locations
in Atlanta and available online throughout the
26-institution system. This partnership includes three
Historically Black Colleges and Universities in the
University System of Georgia: Albany State University,
Fort Valley State University and Savannah State
University.

In Florida, FIS is a corporate partner of the Northeast
Florida Fintech Initiative, which launched in early 2020
and will provide training and certifications that equip
students with the in-demand skills for the booming
fintech industry. This partnership, which includes local
colleges, regional K-12 schools, non-profit organizations
and fintech companies, offers externship and job
training programs to help students gain real world
experience in the industry.

In Ohio, we continue to partner with key universities,
including Miami University and the University of
Cincinnati. In 2020, FIS employees engaged with Miami
University across information technology, data science
and finance programs, including partnering with certain
colleges to conduct Agile 101 sessions for more than
500 students per semester. Additionally, FIS worked
with the university’s Finance Department to sponsor
a unique case competition. All of which deepens
students’ connection with FIS for future employment
opportunities.

At the University of Cincinnati 1819 Innovation Hub,
where our company first established a presence in 2019,

FIS has continued its solutions development and student
mentorship work. Students in this public-private partnership
have helped FIS develop new, real-world solutions.

In the UK, as part of the government’s Apprenticeship Levy
program, FIS is partnering with accredited providers of
technology training and certification programs to provide
employees with opportunities to improve their skills and
combine study with work. Some of these accredited providers
include QA, The Growth Company and Cranfield University.

Social Recruiting
FIS recognizes that highly qualified job candidates are in
great demand in the fintech industry. As part of our talent
initiatives, FIS engages in social recruiting, including
using social media to amplify the FIS employer brand
in the talent market. We encourage and reward current
employees for referring prospective candidates, which
is a valuable recruiting tool. We also work to increase
awareness of the FIS employer brand in our communities
through FIS Inclusion Networks, which are highlighted in
the next chapter.

The FIS University Program
has presented unparalleled
opportunities to accelerate my

career. Each day, I am excited to pursue new
challenges and grow my knowledge of topics
I never thought I would learn about. Despite
the fast-moving nature of the company, each
colleague has been extremely supportive, taking
the time to answer all of my questions and
providing tailored advice. I am excited for what
my future at FIS holds.

Kevin Guo
Business Process Analyst I, U.S.

The FIS University Program has
been an amazing opportunity to
really grow and develop my skills

with fantastic support. I have had exposure
to great projects, which have allowed me to
quickly gain knowledge of the business and
collaborate with colleagues in different business
areas. I am always having regular development
conversations, which makes me feel really
optimistic about growing my career at FIS.

Murugi Wamae
Learning Consultant, UK

ADVANCING THE WORKFORCE OF THE FUTURE

28

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

FIS 2020 GLOBAL SUSTAINABILITY REPORT

29

With $1.5 trillion of loan debt weighing down U.S. college
students and graduates, FIS announced a new student loan
repayment program for U.S.-based college graduates who are
hired by FIS beginning in 2021.

The FIS student loan program, the first of its kind in the
financial services industry, is available for college graduates
who are hired through the FIS University program. FIS will
begin paying off the principal student loan debt balance
for each FIS University joiner after one year of service, with
complete principal debt expected to be paid off after 10 years
of service for those participants continuing employment with
FIS. FIS expects to accept approximately 400 students into this
innovative recruitment program in 2021.

“As the company that empowers the financial and commerce
world by advancing the way the world pays, banks and invests,
it’s important that we invest in the development of future FIS
leaders,” said Gary Norcross, FIS Chairman and CEO.

 KEY FACTS:

• U.S. college students are overwhelmed with $1.5 trillion
in loan debt, with minority students being most impacted.

• FIS’ recruitment benefit pays down student loan debt for
eligible college graduate hires within the U.S.

• Starting in 2021, hires in the FIS University program are
eligible for the debt repayment program after one year of
service.

FIS STUDENT LOAN PROGRAM

Entry-level Development & Internship Programs
Under the FIS University Program, FIS offers associate
development and internships programs. The two-year
associate development programs are designed for
newer entrants to the workforce who join FIS as full-time
employees, and our internship program is primarily
focused on students who have not yet graduated.

The first Associate Development program is offered
enterprise-wide and begins with a comprehensive
“Learning Week,” which includes the participation of senior
leaders and provides targeted training and continuous
mentorship over a two-year period.

The second Associate Development program is focused on
unique career tracks in the Finance, Operations and Risk
fields. During this two-year talent development program,
participants rotate jobs every six months.

In 2020, because of the pandemic, we quickly moved these
two programs to a virtual platform.

In addition to these associate programs, FIS operates a
10-week robust, Summer Intern Program, which has a 92%
intern to full-time hire conversion rate and has earned a
spot on the Top 100 Internships list.

Student Loan Incentive Program
While officially launched in 2021, FIS has established a
new student loan payment program we believe to be
uncommon in our industry. The program is designed to
attract talent and make FIS even more an employer of
choice by helping college graduates crushed by student
loan debt to pay off their student loans. Such debt is
particularly prevalent in minority communities.

TRAINING AND CAREER DEVELOPMENT
Training and career development at FIS go well beyond the
immediate skills needed for a current role. We believe in
preparing our workforce for the future with both structured
and self-led learning opportunities for everyone. In 2020,
we further invested in a number of programs to make our
offerings even better.

ADVANCING THE WORKFORCE OF THE FUTURE

2929

FIS’ Summer Intern
Program was recognized
in 2020 as one of the
best in the U.S.

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

https://www.nationalinternday.com/top100-2020

FIS 2020 GLOBAL SUSTAINABILITY REPORT

30

For example, FIS has committed to and invested in
a unified strategic learning function, under a Head
of Global Learning since 2016. To help employees
take control of their career journey, FIS promotes a
philosophy of “Being your own Chief Learning Officer,”
which has been adopted and encouraged by our
executive team and embedded in our culture. All new
employees globally are introduced to the concept,
desired competency framework and array of offerings as
part of their onboarding experience.

FIS also employs a “strengths-based” philosophy to
career development so our employees can understand
and best utilize their diverse talents. To achieve this
in a consistent way, we have partnered with Gallup
to incorporate their CliftonStrengths StrengthsFinder
tool into our global learning programs. In 2020, our top
300 leaders underwent the assessment, applying the
results during a 1.5-day leadership experience. This
was expanded in 2021 with our top 600 leaders taking
part in executive team strengths coaching sessions as
part of our virtual leadership summit experience. The
program is now expanding to employees throughout
the organization.

By embracing strengths, we recognize that all
individuals bring different talents to the table, and by
understanding these, we can drive toward common
goals and allow our employees to excel where they are
naturally talented. This approach creates a direct link to
engagement and business productivity while at the same
time fostering diversity and inclusion in our workplace,
which is discussed further in Chapter 4.

A Three-tiered Approach to Learning
At FIS, we employ a three-tier learning approach to deliver
the right training to employees across the enterprise.

Our first level – Tier 1 – is focused on “self-directed”
learning, which allows employees to build the skills they
need at their own pace. All FIS employees have access
to WeLearn, our new Learning Management System
(LMS), which provides employees access to more than
13,000 expert led courses. These courses, combined with
specialized industry and FIS-specific courses, offer a rich
and relevant self-directed learning platform.

FIS’ Tier 1 offerings are refreshed regularly based on our
organizational needs, such as those surfacing from the
pandemic and other social changes. For example, our
learning team was involved in developing new resources
aimed at helping employees handle the uncertainty of the
rapidly changing environment, including being successful
and productive in new virtual settings. Additionally,
given the social unrest in the U.S. and other locations, we
developed a customized curriculum that focused on

inclusion and diversity to help meet our goal of creating an
even more inclusive workplace.

In 2020, our new WeLearn platform was vital to maintaining
training and learning continuity as we transitioned 95%
of our workforce to remote work during the pandemic.
Courses focused on learning to thrive virtually, learning to
lead a remote team and others that supported the shift to
remote work.

Tier 2 learning experiences feature specialized, in-depth
learning aimed towards competency-focused development
and leadership skills.

Examples include the Lead.Explore.Aspire.Develop (LEAD)
program, which prepares high potential employees for
leadership roles and Manager Excellence, a multi-channel
program that incorporates instructor-led sessions, learning
labs, podcasts and other on-demand tools to instill best
practices related to leading people. The offering was
designed for the universal skill development of frontline
managers regardless of their function or location. In
2020, nearly 1,000 managers participated in the Manager
Excellence Empower Hour Series.

Finally, to meet the ever-changing needs of our business
segments, Tier 3 learning programs are individually
designed and tailored for specific teams or employees.
Together with our stakeholders, the learning team works
to define the specialized needs of a business unit, function
or priority group so that we can identify the solutions that
achieve the desired outcomes.

ADVANCING THE WORKFORCE OF THE FUTURE

SELF-DIRECTED
LEARNING

13,000
expert led courses are o�ered to
our employees on our new
Learning Management System (LMS)

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

FIS 2020 GLOBAL SUSTAINABILITY REPORT

31

As an example, in 2019 when one of our key technology
groups was concerned about long-term talent planning,
the learning team jumped into action. The team worked
with the group’s leaders to build a specialized development
program that ensured the tech group would have a strong
pipeline of well-trained, high-potential employees for the
future. This program completed its pilot program in 2020,
graduating a strong group of global leaders.

Another example of a Tier 3 customized learning program
has been our new Executive Services function, which
serves the growth needs of leaders in the top three
leadership grades as part of our Accelerate Program. This
new learning and development resource, which includes
“Acceleration Modules” such as “Leading in the Matrix,”
has helped FIS significantly decrease the attrition of top
executive talent.

Our leaning approach has been recognized by Chief
Learning Officer magazine as “A Best Company in Learning
and Development,” ranking in the Top 10 in 2021 for their
LearningElite Awards Program. In 2020 and 2019, FIS’
program was also recognized by the magazine at the Gold
and Silver category levels respectively.

In addition to learning provided by the company, FIS
encourages and supports professional development and
continuing education for employees in courses that relate
to the employee’s current position or the next step in the
employee’s career path. FIS’ Tuition Assistance Plan (TAP)
assists employees with those goals by reimbursing tuition
and related expenses.

Measuring and Reporting
Our Global Learning Team uses a data-driven methodology
to help improve our programs. We capture different data
points, such as the number of employees actively using
learning resources, total learning hours and preferred delivery
channels to ensure that our training and development
resources are efficiently and effectively allocated.

In 2020, to bolster our current metrics, FIS selected
Workday’s Skills Cloud as a platform to better track
employee skills by using an industry-leading, crowd-

ADVANCING THE WORKFORCE OF THE FUTURE

LEARNING AND
DEVELOPMENT

AVERAGE
LEARNING
HOURS

6.21 4.63 3.34

COURSES
COMPLETED

267,603 249,937 192,606

2020 2019 2018

FIS ranked in the Top 10 in 2021 for the
LearningElite Awards Program

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

https://www.chieflearningofficer.com/2021/04/27/chief-learning-officer-reveals-2021-learningelite-award-recipients/
https://www.chieflearningofficer.com/2021/04/27/chief-learning-officer-reveals-2021-learningelite-award-recipients/

FIS 2020 GLOBAL SUSTAINABILITY REPORT

32

sourced skills catalogue and a tool to self-validate
individual skills. Because of this, FIS will now be able to
better match talent for new growth-based experiences and
provide personalized suggestions or career pathways tied
to targeted learning that addresses skill gaps.

FOSTERING EMPLOYEE ENGAGEMENT AND RECOGNITION
Engagement and collaboration are vital to the success of
any fintech company, especially FIS. In line with our core
values, we must work together to “Win Together.” At FIS,
we work to engage and recognize our employees through
different initiatives and recognition platforms that range
from engaging employees in innovation activities to
supporting each other through our assistance programs.
We also take great care to solicit employee feedback at the
site level and globally.

Innovation Engagement
Promoting innovative behavior – part of our Be the Change
value – is a key element of our efforts to drive employee
engagement at FIS. Our innovation activities serve as
entrepreneurial “garages” where FIS engineers build new
solution prototypes with cutting-edge technologies. For
example, FIS holds an annual hack-a-thon, InnovateIn48,
which is a worldwide employee coding competition
designed to spark creativity, collaboration and exploration
in fintech. Teams of employees work simultaneously to
solve a client concern or improve a business process,
with the results producing tangible new ideas to enhance
our solutions and services and stimulating fresh thought
leadership for our employees as well as the fintech

industry-at-large.

FIS Cares
As part of our COVID-19 response in 2020, FIS developed
initiatives and programs to help keep employees engaged
and feel supported. These initiatives included broadening
FIS Cares, our employee-funded charity, across the globe
to financially support employees facing catastrophic
circumstances and programs to keep employees working
from home connected and engaged.

Local Site Leaders
FIS designates a site leader at all our major global facilities
to ensure employees at all our locations feel connected
and engaged. Site leaders at our facilities engage
employees at local town hall meetings, and organize social
events and community service activities.

Celebrate Program
FIS continuously recognizes and celebrates our employees
through our Celebrate program. The FIS Celebrate program
is a digital platform for employees to celebrate one another
for great work, collaboration and for living FIS’ core values.

FIS Milestones and Career Achievement Programs
We work hard to retain talent, and to do so, it’s important
to recognize those who have continued to choose FIS as
the place they want to work. Under the FIS Milestones
Program, both full and part-time employees are eligible for
service awards, which include recognition items and other
small gifts.

ADVANCING THE WORKFORCE OF THE FUTURE

32

• We work together, connecting to
achieve outcomes with speed

• We are inclusive and embrace
our diverse strengths

• We make things happen and
celebrate together

• We’re accountable and work in a
way that makes us proud

• We empower one another to take
ownership

• We have the courage to be open
and transparent - to build trust

• We challenge each other to
improve and simplify the way things
are done

• We’re innovative and dynamic in
how we develop ideas to solutions

• We give back to make a positive
impact on the world

COLLEAGUES, CLIENTS,
COMMUNITIES
For our 3Cs we strive to...

WIN AS ONE TEAM LEAD WITH INTEGRITY BE THE CHANGE

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

FIS 2020 GLOBAL SUSTAINABILITY REPORT

3333

In addition to service milestones along their career journey
at FIS, employees entering retirement also receive a small
gift as a token of the company’s appreciation celebrating
the employee’s career achievement and positive impact on
our 3Cs.

Employee Engagement Survey
To make sure we are meeting our overall employee
engagement goals, FIS employs a data-driven approach
to measuring engagement while also gathering additional
feedback in a variety of formal and informal ways. We use
these continuous feedback loops to design our offerings and
improve the employee experience across our company.

To ensure we understand the pulse and engagement of our
employees, FIS uses a third-party firm to gather extensive
data and feedback on employee satisfaction, company
culture, inclusion and other topics. The survey includes
questions about collaboration and work processes,
training and development, employee recognition, career
opportunities, work-life balance, manager feedback
and employee benefit programs. The survey is sent by
email to all full-time FIS employees and is available in
ten languages (English, French (EU), German, Polish,
Portuguese, Spanish (Brazilian), French (Canadian), Thai,
Dutch and simplified Mandarin Chinese).

One key question in the survey is used to calculate our
employee satisfaction (eSat) score: “How happy are you
working at FIS?” In 2020, even during the pandemic, our
employee engagement score increased to 82 from 75 in
2019 on a 100-point scale. This is the third year FIS has
seen a positive increase in its eSat score. The percentage of
employees taking the survey also increased to 85% in 2020,
up 1% year over year.

Aggregated results of the survey are reported to all
employees and the survey data is used by management
to evaluate the effectiveness of our workplace programs
and shape future offerings. We provide our leaders
detailed views of the results, including by region, manager,
functional area and more. Managers have immediate
access to their results and are encouraged to create actions
plans for their teams. Feedback from the survey is used
in ongoing efforts to improve employee engagement
and satisfaction. Annual survey data is reported to and
monitored by the Board of Directors, and is included in
business unit dashboards.

FIS also encourages ongoing feedback from employees,
which is used to develop and refine employee engagement
programs and shape initiatives to promote our shared
company culture. We gather feedback through a variety of
mechanisms, including our Inclusion Networks and online
tools such as Yammer and Glassdoor. Prior to the pandemic,
we also regularly received employee feedback from in-person

settings such as our quarterly town halls with business units.
In 2019, as part of the FIS-Worldpay integration, we used a
combination of surveys, in person interviews and mass online
collaboration tools to co-create our new company values,
which were launched in early 2020.

Feedback from employees also led to the creation, in
2019, of an Employee Experience Team dedicated to
understanding the moments that matter most to employees.
By incorporating employee feedback and additional research,
this team is focused on positively shaping employee
experiences with FIS across cultures and workspaces.

RETAINING AND PROMOTING TALENT
In 2020, our diversified business model helped mitigate
the financial impact of the pandemic. We know as the
global economy recovers from the impacts of COVID-19,
our current and future talent will help us seize the
opportunities that are already emerging. During the past
year, we have focused on retaining and promoting our
talent for the future. Our workforce was tested like no
other in 2020, needing to help keep the world’s financial
infrastructure running during the pandemic, and clear FIS
leaders emerged during this time.

To retain them, FIS is focused on making sure that
employees have opportunities to advance within the
company. Part of our core philosophy is to make FIS a place
where people choose to have a long career. We have robust
programs in place for managing performance, gathering
feedback, developing leaders and tracking retention
through all levels of the company.

In 2020 we launched an Executive Services Program
to support our most senior leaders with talent and
succession development in order to accelerate business
performance. The program includes: executive coaching,
with highly personalized support to help leaders reach
their development goals; executive team development,

ADVANCING THE WORKFORCE OF THE FUTURE CONTINUALLY
INCREASING OUR
EMPLOYEE ENGAGEMENT
For the third consecutive
year, FIS saw increases in
our employee satisfaction
(eSat) score:*

*On a 100-point scale

2020 2019 2018

82 75 74

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

FIS 2020 GLOBAL SUSTAINABILITY REPORT

34

developing cohesive teams that create and communicate
organizational clarity; a strategic focus on growing the
business and top talent in parallel motion; acceleration
of executive onboarding and transition coaching to drive
transformational leadership.

Each year, we hold a Leadership Summit bringing top FIS
leadership together to focus on important strategic issues,
including corporate strategy, culture and experiential
learning to build desired skill sets. Despite the pandemic,
we still held our annual summit virtually, and this year it
was focused on Accelerating the Future Now.

Promotional opportunity identification and succession
planning processes are ongoing at FIS, with lists of successors
for manager-level positions identified and updated twice-a-
year to ensure business continuity and to prepare succession
candidates with appropriate skills. We use a data-driven
approach, focusing on metrics from our people surveys
and other sources, including the percentage of positions
filled with internal hires and overall retention rates.

The company’s performance management process,
Performance365, includes a number of advanced
tools, which help foster a fulfilling work environment.
Performance365 is a specially designed system to enable
ongoing feedback and performance measurement – 365
days a year – and the collection of peer feedback.

Performance365 features frequent goal-setting to ensure
that priorities remain aligned throughout the year, anytime
feedback to enable employees to receive relevant input and
guidance from multiple stakeholders, and Quarterly Connects
between managers and employees, which are short,
structured conversations to review goals and adjust priorities
as needed. Twice per year, the quality of Quarterly Connect
conversations are measured through employee surveys.

TOTAL REWARDS COMPENSATION PHILOSOPHY
FIS endeavors to attract talented employees at every level
of the company. We offer competitive wages in the markets
we operate with a focus of providing a comprehensive set
of total rewards. Understanding that employees value
various elements of their rewards package differently,
FIS offers a comprehensive and balanced mix of pay and
benefit packages.

Pay Equity
At FIS we strive for equity in everything we do. This
includes understanding and addressing pay gaps that
may exist by gender, race and ethnicity. FIS is focused on
providing market-based competitive compensation for all
new hires and employees, and our recruiting practice is not
to ask for their previous compensation levels in the U.S.
and wherever prohibited by law.

ADVANCING THE WORKFORCE OF THE FUTURE

ANYTIME GOALS QUARTERLY
CONVERSATIONS

ANYTIME FEEDBACK 3-POINT RATING SCALE

Set meaningful goals and
update them as needed
throughout the year to drive

continuous development

Focus a conversation
each quarter on colleague
performance with three quick
check-in focus areas

Continuous feedback for
employees to give and receive
as key accomplishments and
milestones are met throughout
the year

3-point rating scale with no forced
ratings distribution

34

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

FIS 2020 GLOBAL SUSTAINABILITY REPORT

35

EMPLOYEE BENEFITS AND WELL-BEING
Understanding that our employees are one of the
most important stakeholder groups at FIS, we offer a
competitive and comprehensive benefits package to
attract and retain a talented workforce. We have a global
footprint of 62,000 employees with 60% located outside
the U.S., and therefore we provide a core set of worldwide
benefits customized to meet regional and local needs.

Healthcare and insurance benefits
FIS offers competitive, market-driven healthcare and
insurance benefits to its employees throughout the world.
Offerings and plans can vary based on country.

In the U.S., our core set of benefits includes both employer-
paid and voluntary health care coverage, including
comprehensive medical, prescription drug, dental and
vision coverage. Our benefit plans include options for
employees to customize their coverage with voluntary
plans that include critical illness, disability, life insurance,
hospitalization protection, identify theft protection and
legal assistance, among others. We also offer access to
tax-advantaged accounts that can help employees pay for
health care expenses, including Health Savings Accounts
and Flexible Spending Accounts.

In 2020, the focus on healthcare access became paramount
for employees worldwide. Almost every individual in the
world faced the prospect of needing testing, treatment or
vaccination for COVID-19 in addition to routine or acute
care. As a result, FIS expanded its telemedicine programs
in most countries to provide an alternative to in-person
medical care. In 2020, the programs assisted over 5,200
employees worldwide.

Further understanding the challenges brought by the
pandemic, FIS offered 15 days of leave to all employees to
ensure they had the time needed to manage unforeseen
circumstances resulting from COVID-19. Whether it was
time off to receive medical care for themselves or tend
to a family member, we recognized the last thing our
employees needed to worry about was their paycheck
during this time.

In addition to these special COVID-related benefits, all
employees worldwide receive – at no cost – a core set of life
insurance coverages, business travel accident insurance,
an Employee Assistance Program and a Well-being
Program through Virgin Pulse, which is a digital health and
engagement platform.

In support of providing work-life balance to employees,
FIS provides paid parental leave. In addition, the company
offers an adoption assistance program in the U.S. All
employees globally receive paid time off, including
vacation and holiday pay. Paid time-off policies vary by
region and location.

Retirement and Financial Benefits
FIS provides various types of programs to help support
employees as they plan and save for the future, including a
best-in-class Employee Stock Purchase Plan (ESPP) available
in most countries, and in the U.S. a 401(k) retirement savings
plan. Most non-U.S. countries provide a form of pension
benefit, depending on local laws and regulations.

In the ESPP, employees can contribute between 3% and
15% of eligible compensation to purchase FIS stock.
FIS matches 25% of employee contributions made on a
quarterly basis, one year after the contribution is made.
The program is very attractive to our employees, with 31%
of U.S. employees and 18% of all employees worldwide
participating in 2020.

Employees in the U.S. can also contribute from 1% to
40% of eligible compensation to the FIS 401(k) Plan. The
company provides a match of 50 cents for every $1 an
employee contributes, up to 6%.

The FIS Perks at Work program, available to employees
in the United States, Canada and the United Kingdom,
provides discounted pricing at over 28,000 national and
local merchants. As part of the program, employees collect
points for every dollar spent that can be used toward
future purchases or as gifts to others.

In 2020, the FIS Scholarship Program provided financial
support for the education of children and grandchildren
of FIS employees. The 2020 program provided 300
scholarships to be used toward tuition and fees for an
undergraduate degree at a college or university. Finally,
as part of our efforts to plan for the orderly transition and

ADVANCING THE WORKFORCE OF THE FUTURE

Employees can contribute between

3% and 15%
of eligible compensation to
purchase FIS stock.

EMPLOYEE STOCK
PURCHASE PROGRAM

31% 18%

The program is very attractive to our employees with:

U.S. employees
participating

in 2020

Worldwide employees
participating

in 2020

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

FIS 2020 GLOBAL SUSTAINABILITY REPORT

3636

succession of long-tenured employees, FIS established a
Qualified Equity Retirement Program in 2021. This program
is a benefit available to certain qualifying employees that
hold company equity awards or participate in the FIS’
Employee Stock Purchase Plan. The program provides for
the continued vesting of unvested equity and continued
receipt of the company ESPP match under the ESPP plan
following a qualified retirement from the company.

Well-being Programs
Wellness has never been more important to a company’s
workforce as it is today. The COVID-19 pandemic
highlighted the need for strong well-being programs and
resources aimed at helping employees remain physically
and emotionally healthy.

FIS provides employees a global well-being program
called Virgin Pulse, which is designed to help cultivate
healthy lifestyle habits in a fun and interactive way. By
participating in a range of healthy activities, participants
can earn incentive rewards redeemable for various
items. U.S. employees can receive credits for health care
premiums by participating.

For example, in 2020, FIS employees challenged each
other in a Virgin Pulse contest to “Scale the Summits.”
Nearly 6,000 employees and family member participants
chose to “virtually” climb one of eight mountain

destinations in a global step-challenge. During the
competition, 897 FIS teams took over a million steps,
averaging over 250,000 per participant.

More recently, employees participated in a mindfulness
challenge through Virgin Pulse. Nearly 7,000 employees
joined to take a moment to be mindful. Collectively, we
reached 2.5 million meditation minutes around the globe.
Mindfulness exercises can yield individual benefits such as
increased focus, better emotional regulation and ability to
adapt to changing circumstances.

Annually, our company and its employees participate
in many health and well-being initiatives across the
globe, including events like Go Pink Day for breast cancer
awareness, Movember in support of men’s health awareness
and Mental Health Wellbeing Week among others.

ADVANCING THE WORKFORCE OF THE FUTURE

FIS 2020 GLOBAL SUSTAINABILITY REPORT

6,000
members registered

+1.5 M
total steps

784,500
total miles

250,000
Average steps per participant

897
FIS teams took over
a million steps

44%
of teams reached the final
destination – Mount Everest

WELL-BEING CHALLENGE

MINDFULNESS

7,000
employees joined to take a
moment to be mindful

meditation minutes
around the globe

2.5M

Scale the Summits

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

FIS 2020 GLOBAL SUSTAINABILITY REPORT

37

In June 2020, to thank employees for their tireless
work and to emphasize the importance of wellbeing
during the pandemic, the company provided an extra
paid day off to all full-time employees. “FIS Takes a Day”
was very well-received by employees and feedback was
overwhelmingly positive.

Employees Safety Programs
During the pandemic, FIS put employee safety first.
Early on, we made the decision that all employees
who could work remotely, should work remotely. This
resulted in approximately 95% of our workforce
working remotely, ensuring that we limited the
number of individuals that needed to be at a worksite
location. This provided a reduced risk for those frontline
employees that were absolutely critical to have at
an office location for tasks such as card production,
statement printing, data center management and
other operational activities. During the pandemic, FIS
implemented new safety and health protocols to
protect our employees, including daily temperature
testing, robust cleaning services, company supplied
personal protective equipment (PPE) and increased
hand sanitation resources at all locations.

In addition to our work to keep employees safe during
the COVID-19 pandemic, FIS oversees robust worker-
safety programs. These programs help ensure the
safety all employees globally.

Upon hire, all employees are provided with an
Employee Safety Handbook and are required
to acknowledge in writing that they have read and
understand all policies and procedures contained within.
The company also maintains Emergency and Evacuation
Handbooks for specific locations, including annual
evacuation exercises.

Finally, to make the office work environment as safe and
comfortable as possible, FIS offers in person and remote
ergonomic evaluations by Certified Office Ergonomic
Evaluators (COEE) or qualified staff to assist any employees
suffering musculoskeletal injury or discomfort.

In the United States, FIS has developed
and maintains ten company-wide
OSHA based programs to meet safety
regulation compliance, including:

• Hazardous Communication Program
• Personal Protective Equipment Program
• Machine Safeguarding Program
• Bloodborne Pathogens Program
• Lock-out / Tag-out Program
• Hearing Conservation Program
• Forklift Training Program
• AED Program
• Fire Extinguisher Training Program
• Hot Work Permit Program

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

95%
approximately 95% of our workforce working
remotely, ensuring that we limited the number of
individuals that needed to be at a worksite location.

ADVANCING THE WORKFORCE OF THE FUTURE

37

FIS 2020 GLOBAL SUSTAINABILITY REPORT

38

5

10

11

17

CH
AP

TE
R

SD
GS

:

FIS 2020 GLOBAL SUSTAINABILITY REPORT

FIS has long valued and focused on integrating inclusion and
diversity into everything we do at FIS. During the past year,
inclusion and diversity (I&D) issues have become even more
important, and we are committed to advancing these issues,
including helping foster a dialogue that is both constructive
and productive for all.

Operating in more than 100 countries with 60% of our 62,000
employees located outside of the U.S., FIS is a true multinational
enterprise. Our employees represent a unique combination of
age, gender, gender identity, race, ethnicity, ability, language,
religion, sexual orientation, education, work history, beliefs and
life experiences. By having a workforce that fully reflects the
markets we serve, FIS is better able to understand and provide
solutions to meet the needs of our clients and communities,
who are becoming increasingly diverse. 4

FOSTERING
INCLUSION &
DIVERSITY

100
countries

Operating in more than

62,000+
employees worldwide

FIS IS A TRUE
MULTINATIONAL
ENTERPRISE

located
outside the U.S.

60%

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

FIS 2020 GLOBAL SUSTAINABILITY REPORT

39

FOSTERING INCLUSION
& DIVERSITY

The diversity of our workforce helps us use our collective
strengths to innovate and deliver the best solutions
and services for our clients. By providing an inclusive
environment where everyone’s views count, FIS is more
attractive to prospective employees and empowers our
entire workforce to thrive and achieve their full potential.

A RECORD OF INCLUSION AND DIVERSITY
Over the past number of years, FIS has been working to
advance inclusion and diversity. This includes executive
focus from our Board of Directors, CEO and Chief People
Officer, and incorporation into our policies and procedures,
as well as external partnerships.

Executive Leadership
For example, in 2017, our Chairman and CEO was an
original signatory to the CEO Action for Diversity &
Inclusion, a coalition of nearly 2,000 CEOs from companies
in over 85 industries, who have been taking action to
advance diversity and inclusion in the workplace.

Employment Policies and Employee Code of Business
Conduct
FIS is committed to ensuring that all our employment
practices are free of discrimination based on race, color,
gender, religion, national origin, disability, veteran status,
age, marital status, sexual orientation, gender identity,
genetic information or any other protected status. The company
has strong employment policies, including those published in
our Employee Handbook and Code of Business Conduct.

At FIS, we believe fostering and cultivating an inclusive and
diverse workforce is the responsibility of all our employees.
We expect everyone who works for FIS to act in accordance
with our equal employment policies and procedures and to
work with us to further our strategic inclusion and diversity
objectives.

Commitment to Program Resources
During the last five years, FIS further committed dedicated
financial and staff resources to our Inclusion and Diversity
efforts. This included the appointment of our first full-time
I&D leader and program staff, investments to expand our
Inclusion Networks and further embedding I&D initiatives
into how the company operates.

The past year has brought into
sharp focus the importance of
inclusion and diversity for our

clients, colleagues and communities. The need
to accelerate and drive meaningful impact in
this area for all of our stakeholders is more
pressing than ever before. Our five key areas of
inclusion and diversity focus enable us to do so.

Jennifer Frasier
Vice President, Inclusion & Diversity 39

FIS was awarded one of
Forbes “Best Employers
for Diversity” in 2021

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

FIS 2020 GLOBAL SUSTAINABILITY REPORT

40

FIVE AREAS OF FOCUS
In 2020, we took our commitment on these issues to
the next level with a renewed focus on five key areas of
immediate action, incorporating ideas and input from our
employees and leaders. These include driving the visibility
of executive involvement, increasing education and
awareness, enhancing our recruiting and internal talent
development programs, engaging our colleagues, clients
and partners, and fostering progress in our communities.

Driving Visibility of Executive Involvement
Executive sponsorship and strong engagement are vital to
our inclusion and diversity programs at FIS. From our CEO
to our entire senior leadership team, we have passionate
engagement throughout our company. We believe this
engagement is critical to making progress.

The integration and acceleration of our I&D programs is
guided by FIS’ new executive-led Enterprise Inclusion and
Diversity (I&D) Council, which was launched in December
2020. The council is chaired by Denise Williams, FIS’ Chief
People Officer, and it meets monthly to help drive global
strategy and accountability across the organization, ensure
business alignment, and review progress and results
against FIS’ commitments. The council is made up of senior
leaders representing a mix of business units, functions and
the executive sponsors of each of our Inclusion Networks.

In addition to our Enterprise I&D Council, in response to
the social unrest experienced during 2020, FIS formed a
Black Executive Leadership Advisory Group comprised of
its senior most Black leaders. The Advisory Group meets on
an ad hoc basis with the CEO and the Chief People Officer
to provide real-time feedback, guidance and counsel on
the strategic actions and decisions of its ongoing inclusion
and diversity efforts. The Black Executive Leadership
Advisory Group was part of the first group of employees
who were consulted when developing the Five Areas of
Focus. Members of the group also sit on the Enterprise I&D
Council, serve as executive sponsors or steering committee
members of the Black Inclusion Network or are engaged in
other key FIS inclusion and diversity initiatives.

Enhancing Recruiting, Talent Development and
Employee Engagement Programs
Led by our Chief People Officer and our Vice President,
Inclusion & Diversity, the senior leaders of FIS are united in
enhancing our recruiting and talent development programs.
We achieve this through systematic and consistent
consideration of inclusion and diversity in all FIS human
resources activities, including but not limited to hiring, pay
scales, promotions, engagement, retention and training.

To support these efforts, we have a Global Diversity
Recruiting Council which meets monthly to develop and
implement key strategies, establish new partnerships,
implement best practices and track annual progress.

For example, FIS is a founding partner of the Georgia
FinTech Academy, a statewide initiative designed to
prepare individuals to enter the fintech industry or
transition from another career. The academy offers
degree programs, executive and continuing education
and apprenticeships, with internships offered through a
partnership with the University System of Georgia.

FIS was involved in the development of the academy’s
curriculum, which is offered at two physical locations in
Atlanta and available online throughout the 26-institution
system. This partnership includes three Historically
Black Colleges and Universities in the University System
of Georgia: Albany State University, Fort Valley State
University and Savannah State University. Currently,
71 percent of the academy’s participants are from
underrepresented groups. More about our overall talent
recruiting programs – including our new Student Loan
Repayment program – can be found in Chapter 3.

As part of our commitment to an inclusive and diverse
workforce, FIS is setting aspirational goals in talent
development. In 2020, our CEO and Chief People Officer set
an aspirational goal for the company to double the number
of Black and Latinx leaders at the company.

WOMEN IN
LEADERSHIP

Global Women in
Leadership increased
YOY nearly:

U.S. Women in
Leadership increased
YOY nearly:

+2 +3

FOSTERING INCLUSION & DIVERSITY

EQUALITY

4X
FIS named for four consecutive years
as a “Best Place to Work for LGBTQ
Equality” by the Human Rights
Campaign Foundation 40

percentage
points

percentage
points

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

FIS 2020 GLOBAL SUSTAINABILITY REPORT

41

These efforts not only include a focus on attracting more
diverse leaders to FIS through talent acquisition efforts but
also through developing leaders through succession and
talent planning, formal learning programs, mentorship and
sponsorship given the robust talent pool that already exists
within the organization, which is further amplified through
the efforts of our Inclusion Networks.

FIS Inclusion Networks are a key program for developing
and engaging our employees. The networks, which are
company-sponsored communities led by empowered
and determined employees who share common interests,
backgrounds or experiences. As a pillar of the FIS Inclusion
and Diversity program, Inclusion Networks function to
connect, educate and support the development of their
members and promote the company’s overall mission,
goals and values by focusing on initiatives that foster a
more inclusive work environment. Our employees have
opportunities in the networks to serve as leaders and
help attract and retain top talent, drive collaboration
and innovation, support and serve our communities, and
engage with our clients and partners. Every inclusion
network is open to all employees.

FIS is proud to be named for four consecutive years as a
“Best Place to Work for LGBTQ Equality” by the Human
Rights Campaign Foundation, receiving a perfect score on
the foundation’s 2021 Corporate Equity Index for corporate
policies and practices related to LGBTQ workplace equality.

Increasing Education and Awareness
In 2020, FIS worked to increase its education and
awareness efforts related to inclusion and diversity.
This included both implementing new educational
programs and the company publicly speaking out on
key equality issues, standing up for the values of I&D.

Through the company’s internal learning management
system, the company launched a dynamic and
evolving learning portal for employees called
“WeLearn to Be Inclusive,” which provides employees
with numerous voluntary inclusion and diversity
resources such as LinkedIn learning courses, Ted Talks,
webinars, panel discussions, research, news articles
and more, to help increase their I&D understanding.

More formally, last year FIS launched its new Respectful
Workplace training to all employees, which helps
employees understand the important behaviors and
standards that we hold ourselves accountable to when
supporting a diverse and inclusive workplace at FIS.

We followed this important training with Unconscious
Bias training to help ensure we better understand
ourselves, including our unknown biases and
perceptions with a pilot in 2020, followed by an all
employee roll-out in 2021.

FOSTERING INCLUSION & DIVERSITY

Currently, we have FIS Inclusion Networks that
are connected around areas such as gender, race/
ethnicity, disabilities, LGBTQ+, veterans and working
families, and new groups are continuing to form
across the company.

• Asian Inclusion Network *

• Black Inclusion Network

• Disability Inclusion Network

• Latinx Inclusion Network *

• LGBTQ+ Inclusion Network

• Rising Professionals Inclusion Network

• Veterans Inclusion Network *

• Women’s Inclusion Network

• Working Families Inclusion Network *

* Established in 2021

FIS INCLUSION NETWORKS

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

FIS 2020 GLOBAL SUSTAINABILITY REPORT

42

In addition, FIS recognizes and honors many inclusion
and diversity observances throughout the year, including
Black History Month, International Women’s Day, Pride
Month, Latinx-Hispanic Heritage Month, Veteran’s Day,
International Men’s Day, and International Day of Persons
with Disabilities. Alongside each of these days, FIS
Inclusion & Diversity works with our Inclusion Networks
to host education and awareness sessions on topics like
allyship, financial well-being and disability etiquette,
which are open to all employees to participate.

Engaging Our Clients and Partners
At FIS, we power many partners and clients who are making
a positive impact to address I&D issues in our communities.
For example, Stratyfy – one of the members of the 2020 FIS
FinTech Accelerator – is developing financially inclusive
solutions. Stratyfy is a financial technology company that
helps institutions provide more people with access to fair,
transparent credit and prevent unwarranted exclusion from
the financial system.

Embedded in Stratyfy’s platform is its patented solution
that proactively identifies and mitigates systemic liabilities,
such as unconscious biases or unreliable training data.
The proprietary modeling approach powering Stratyfy’s
engine allows its users to seamlessly combine data and
domain expertise to automate, scale and optimize risk-
based lending decisions in a trustworthy and compliant
manner. It was built to specifically address these everyday
challenges and expand the reach of financial services and
products to underserved populations to create a more
inclusive financial system.

Increasing Supplier Diversity
As detailed in Chapter 9, in 2020, FIS began an
initiative to significantly increase the inclusivity and
diversity of our supply-chain.

During the year, we formalized our supplier
diversity program and named a dedicated
supplier diversity executive to advance this key
goal. The program is aligned with FIS’ corporate inclusion
programs, which include the goals of supporting and
developing the communities in which we operate.

In 2020, we implemented new technologies to help
increase the visibility and tracking of our supplier diversity
efforts. This included the rollout of Tealbook, an artificial
intelligence-enabled tool that enriches supplier master
data thereby enabling us to identify and classify more
accurately our base of minority, women and disabled
veteran-owned business enterprise suppliers. We
developed a preliminary baseline of our U.S. spending in
2020. In addition to this, FIS is working to engage leading
supplier diversity industry groups to increase its access to a
diverse universe of suppliers and enhance our outreach.

Last year, FIS also set out some aspirational goals 
regarding supplier diversity. Specifically, we announced
that we intend to double our spend with diverse suppliers
by the end of 2023, and as part of that program, we will
create opportunities and encourage small and diverse
suppliers to participate in competitive bidding opportunities. 
We are also engaging with supplier diversity teams at our
corporate clients on a regular basis in order to exchange
best practices. Furthermore, in 2020, FIS announced that
it intended to invest $30 million in minority-owned fintech
startups, which are key partners to our company. 

In 2021, we intend to further develop our supplier diversity
policies, deliver enterprise wide training and increase our
Tier 2 supplier diversity reporting and community outreach.

These new commitments and investments are not only the
right thing to do, but we also expect them to bring expanded
talent and perspectives to our global network of suppliers.  

FOSTERING INCLUSION & DIVERSITY

INCLUSION & DIVERSITY

2020 2019

Global Women 40% 40%

U.S. Women 45% 45%

Global Women in
Leadership
(Director and Above)

27% 25%

U.S. Women in
Leadership
(Director and Above)

33% 30%

42

2020
Ethnicity in

the U.S.
Workforce

White
65%

Asian
11%

Black
14%

Hispanic
8%

Other
2%

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

FIS 2020 GLOBAL SUSTAINABILITY REPORT

43

Fostering Progress in Our Communities
FIS is committed to promoting inclusion and diversity in
our markets and our local communities, including our
charitable giving and volunteerism, educating a more
diverse workforce for the fintech industry and most
importantly our efforts around financial inclusion, which
specifically are detailed in Chapter 1.

FIS is forming partnerships with community groups in
communities in the U.S. and globally to advance inclusion
and diversity. For example, during the FIS Season of Giving
campaign in October of 2020, we encouraged employees
to give and volunteer with key not-for-profit organizations
that are helping facilitate more inclusion and diversity in
our communities. These include Operation Hope, Girls Who
Code, the National Association Council for Minorities in
Engineering (NACME) and Junior Achievement.

Our community partnerships, which are discussed in more
detail in Chapter 5, also include supporting educational
programs in India for primary school students and
professional courses to prepare young people for job
placement or supporting programs like Cristo Rey in the
U.S., which helps provide a college preparatory experience
and exposure to the corporate world through work study
for lower socio-economic students.

Moreover, through more targeted partnerships with
secondary and post secondar education programs, we
are proactively working to increase opportunities for
under-represented minorities and women in STEM and
financial industries. In addition to the Georgia FinTech
Academy partnership, these include our engagement with
the Northeast Florida Fintech Initiative and our academic
partnerships with universities in Ohio, which are discussed
in Chapter 3.

MEASURING AND REPORTING
At FIS, we regularly measure and review metrics on our
I&D efforts to inform and refine our programs and to
drive accountability. This includes tracking demographic
representation, participation, engagement and equity. We
further report these metrics to our senior leadership and
Board of Directors on a regular basis. We are working to
be more transparent about our workforce demographics,
first disclosing our inclusion and diversity metrics in FIS’
inaugural Global Sustainability Report. This year, we have
disclosed additional metrics to demonstrate our progress
and highlight the key areas that we intend to improve upon.

FOSTERING INCLUSION & DIVERSITY

FIS FIVE AREAS OF DIVERSITY AND INCLUSION FOCUS

Driving the visibility of
executive involvement

Increasing education
and awareness

Enhancing our recruiting
and internal talent
development programs

Engaging our
colleagues, clients
and partners

Fostering progress
in our communities

1 2 3 4 5

43

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

FIS 2020 GLOBAL SUSTAINABILITY REPORT

44

FIS 2020 GLOBAL SUSTAINABILITY REPORT

For FIS, we live by our core values, including to “Be the
Change” we want to see. This value encompasses our long-
standing commitment to giving back to the communities we
live and work. During 2020, the COVID-19 pandemic created
challenges for our 3Cs – our Colleagues, Clients & Communities
– many of which continue today. Last year, FIS focused our
relief efforts around our 3Cs, working to assist them through
business financial relief as well as our philanthropic and
volunteerism programs. 5

HELPING
COMMUNITIES
THRIVE

Community Impact Programs

4

1

8

10

11

16

13

17

CH
AP

TE
R

SD
GS

:
S

U
ST

A
IN

A
B

LE
 S

O
C

IE
T

IE
S

FIS 2020 GLOBAL SUSTAINABILITY REPORT

45

In 2020, the focus on our
3Cs (Colleagues, Clients &
Communities) couldn’t have been

more important, especially giving back to the
communities we live and work. Through our
community impact programs, FIS works to
make a difference through our philanthropic,
volunteerism and partnership efforts.

Ellyn Raftery
Chief Marketing and Communications Officer

FIS encourages our culture
of giving back through four
primary initiatives:

• Corporate giving by the FIS Foundation and
our individual business units.

• Employees volunteering their time through
the FIS Volunteer Program.

• Employees donating money to the global
FIS Cares fund to help colleagues in need.

• Partnering with community groups and clients.

FIS 2020 GLOBAL SUSTAINABILITY REPORT

HELPING COMMUNITIES
THRIVE

CORPORATE GIVING
The FIS Foundation is a 501(c)(3) non-profit corporation
that serves as one-way FIS provides financial support
to qualified charitable organizations. In 2020, we
awarded grants of approximately $1.4 million to over 100
organizations. Among those donations were a $50,000
grant to the United Way’s COVID-19 Relief Fund and
$100,000 to Lutheran Services to revamp technology and
help ensure continued learning for children now at home.

Our individual business units also give donations to non-profit
and community development groups in the communities
where we operate in addition to our foundation giving. In
2020, these donations totaled almost $2 million and helped
provide critical financial support to community groups and
charities, many of whom were struggling during the COVID
crisis. Our business units donated funds for books, food, PPE
and gave over $100,000 to assist migrant workers significantly
impacted by the lock downs in Singapore and India.

EMPLOYEE GIVING AND VOLUNTEER PROGRAMS
In 2020, our employees around the globe continued raise
money for charitable organizations, especially during times
of devastation and crisis. As local communities began to
feel the severe effects of the COIVD-19 lockdowns and basic
needs were threatened, our global network of employees
rallied in support of FIS’ first global philanthropy campaign
– Feeding the World.

Over a two-week period during the summer, thousands
of employees on six continents raised over $335,000
and collected food in 12 countries for various foodbanks
and food related charities. During the year, led from
Jacksonville, Florida, FIS also partnered with our local
United Way agency to execute a national giving campaign
that raised $500,000 from over 1,200 employees in more
than 20 states.

In addition to our work to help those impacted by the
pandemic, FIS and our employees continued to provide
financial support for the Leukemia & Lymphoma Society’s
Team in Training program. Last year, Team FIS raised over
$200,000, bringing our nine-year donation total to $2.65
million. In 2020, our employees also continued to support
and raise awareness about causes they care deeply about,
including heart health, STEM diversity, men’s health, breast
cancer and the LGBTQ+ community.

Pivoting to a virtual world last year, our employees
embraced opportunities to volunteer for charitable
organizations in a new way. This included volunteering to
make masks at home for front line workers, online tutoring
for students through AR Kids Read and SIFMA or virtual
walks to raise funds and awareness for charities like MIND,
focused on better mental health.

FIS supports and encourage these efforts through the FIS
Volunteer Program, which grants eight hours of paid time
off per year for eligible employees to devote to volunteer
work. Effective in 2021, the volunteer program is now
global, providing all FIS employees the ability to give back

45

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

http://arkidsread.org/
https://www.mind.org.uk

FIS 2020 GLOBAL SUSTAINABILITY REPORT

46

FIS 2020 GLOBAL SUSTAINABILITY REPORT

through paid volunteering time. In 2020, FIS employees
worldwide logged over 14,500 volunteer hours.

These efforts include the service of FIS’ executives and
employees who volunteer to serve of the boards of
community not-for-profits. For example, FIS Chairman
and CEO Gary Norcross serves on the boards of the KIPP
Public Schools and YMCA in Jacksonville, Florida and our
President, Bruce Lowthers, leads the company’s efforts
to support the Leukemia and Lymphoma Society (LLS).
Our Chief Risk Officer, Greg Montana, champions our
United Way campaign in the U.S., and he serves on the
boards of the Jacksonville United Way, Catholic Charities
of Jacksonville and the Charlotte, North Carolina-based
Metrolina Association for the Blind. In addition, we also
have executives that serve on the boards of the Donna
Foundation and Junior Achievement.

FIS CARES
FIS employees affected by a natural disaster or who face
severe financial hardship from a serious illness or other
unforeseen event – including COVID-19 – can take advantage
of the global FIS Cares program. Through the program,
employees can receive financial assistance to help to pay for
medical expenses, temporary housing, food and clothing,
utility bills and other basic needs. FIS Cares is funded by
FIS employees who chose to make a one-time or recurring
paycheck donation to the program. In 2020, FIS employees
around the world contributed $476K to the FIS Cares fund,
doubling from 2019 as the program became global.

PARTNERING WITH COMMUNITY GROUPS
FIS gives back to educational institutions and not-for-profit
organizations in our communities through both financial
sponsorships and direct participation by employees in
community events, educational programs or charitable
donations.

Many of these programs are focused on raising awareness
and fostering interest in career opportunities in the
fintech industry. As outlined in Advancing the Workforce
of the Future, FIS has been a founding partner, with
educational institutions and government agencies, in
several partnerships designed to broaden opportunities for
individuals to enter the fintech industry. Our community
partnerships are also increasingly focused not-for-profit
organizations that facilitate financial inclusion effort,
which is covered in Chapter 1.

In the U.S., one example of FIS’ community partnership
relates to our volunteer mentoring efforts with local
universities. For example, in Cincinnati, Ohio, where FIS
has a large concentration of employees, we are proud
of our partnerships with Greater Cincinnati universities,
including the University of Cincinnati and Miami University.
Through these partnerships, FIS employees share
their fintech expertise with students using real world
applications while also building a diverse talent pipeline.
FIS has a similar partnership with the Georgia Fintech
Academy, where FIS continues to help create courses, and
provide placement and professional education services to
help students enter the fintech job market.

Outside the U.S. FIS has also formed partnerships to
increase career opportunities for women, underrepresented
minorities and young people. For example, in India we
partner with several non-profit organizations, including
the SMILE Foundation’s Smile Twin E-Learning (STeP) and
Mission Education (ME) programs.

HELPING COMMUNITIES THRIVE

$7.26M
in charitable donations to over

190+
organizations

TOTAL FIS GIVING
Last year, Leukemia & Lymphoma
Society’s Team at FIS raised over

$200,000

bringing our nine-year donation total to

$2.65M

S
U

ST
A

IN
A

B
LE

 S
O

C
IE

T
IE

S

FIS 2020 GLOBAL SUSTAINABILITY REPORT

47

Through its work with underprivileged youth, the STeP
program helped place over 1,700 youth in professional
roles with major employers in India. The ME program,
focused on breaking the bonds of child labor and illiteracy,
provided critical education support for over 1,700 children
during the pandemic through blended learning, including
online, offline and community classes.

FIS also supports Christel House in India through student
sponsorships and equipment, which help enable
secondary students and their teachers succeed. Last year
FIS sponsored 128 students in grades 10 to 12, and we are
proud to report that all grade 12 students sponsored by our
company have now been enrolled in universities.

PARTNERING WITH CLIENTS TO ENABLE
CHARITABLE GIVING
FIS actively works with its clients to enable charitable
giving across the globe. For example, our company
offers our banking clients the FIS Charitable Giving
Platform. This integrated giving solution is available
to the cardholders of our banking clients, empowering
them to give to their charities of choice through
a seamless integration with their online banking
experience. The platform’s cardholder dashboard
can access a database of over 1.8 million charities
and makes it easy to set up one time and recurring
donations, as well as matching offers.

In the UK, FIS is proud to partner with Pennies, an award-
winning fintech charity that works to protect and grow
micro-donations. Pennies enables thousands of UK retailers
the option for their customers to donate to charitable
caused right at the point of sale. Since the program was
enabled, close to £5M has been donated to charities. FIS’
clients are often looking for ways to engage their customers
with a simple way to give back to their communities, and the
Pennies partnership allows us to do just that.

More detailed information about FIS’ Community Impact
efforts can be found in our FIS Gives Back report.

HELPING COMMUNITIES THRIVE

47

FIS CHARITABLE GIVING
& VOLUNTEERING

2020

Number of individual charities supported 194

FIS Foundation + FIS businesses $3.38M

FIS senior executive giving $3.88M

FIS Cares employee contributions $476K

Employee volunteers 2,632

Number of hours volunteered 14,602

H
E

LP
IN

G
 C

O
M

M
U

N
IT

IE
S

 T
H

R
IV

E

2X
FIS Cares Employee
contributions increase
from 2019 to 2020

https://www.fisglobal.com/-/media/fisglobal/files/pdf/product-sheet/reimagine-charitable-giving-product-sheet.pdf
https://www.fisglobal.com/-/media/fisglobal/files/pdf/product-sheet/reimagine-charitable-giving-product-sheet.pdf

FIS 2020 GLOBAL SUSTAINABILITY REPORT

48

FIS 2020 GLOBAL SUSTAINABILITY REPORT

SUSTAINABLE
PLANET

FIS 2020 GLOBAL SUSTAINABILITY REPORT

48

CH6

REDUCING ENVIRONMENTAL IMPACT

• Environmental Strategy and Measurement
• Environmental Education
• Greenhouse Gas (GHG) Emissions Reductions
• Renewable Energy Sourcing Program
• LEED Buildings
• Building Automation
• Waste Management
• Measurement and Reporting
• Public Advocacy and Partnerships
• Leveraging our Workspace Next Program

13 CLIMATE
ACTIONSDGS IN SECTION:

FIS 2020 GLOBAL SUSTAINABILITY REPORT

49

13

CH
AP

TE
R

SD
GS

:

FIS 2020 GLOBAL SUSTAINABILITY REPORT

At FIS, we are committed to doing our part to mitigate the
effects of climate change and to protect the environment.
That includes implementing a comprehensive environmental
strategy that reduces carbon emissions and other
environmental impacts.

ENVIRONMENTAL STRATEGY AND MEASUREMENT
FIS’ environmental strategy is built on several key initiatives
aimed at creating a more sustainable business, including
employee education, renewable energy use, reductions
of greenhouse gas (GHG) emissions and water usage,
energy efficiency, waste management, public advocacy
and partnerships, regular measurement and creating the
workspace of the future.

The foundation of our environmental strategy is embedded
in FIS’ ESG Policy and the company’s Code of Business
Conduct and Ethics, which highlight our broad commitment
to protecting and maintaining the quality of the environment.
FIS employees must operate in compliance with environmental
laws and regulations and promptly report to management any
actual or potential environmental violations.

Protecting the Environment

6

REDUCING
ENVIRONMENTAL
IMPACT

S
U

ST
A

IN
A

B
LE

 P
LA

N
E

T

https://www.investor.fisglobal.com/static-files/1fdf8002-46c4-4ee6-a8a4-909bc1cbe110
https://www.investor.fisglobal.com/code-of-business-conduct-and-ethics
https://www.investor.fisglobal.com/code-of-business-conduct-and-ethics

FIS 2020 GLOBAL SUSTAINABILITY REPORT

50

Develop and secure
validation of Science
Based Targets for the
reduction of GHG
emissions, in line
with the Paris Climate
Agreement.

EMISSIONS REDUCTION GOALS
Our climate action plan included three new
aspirational goals, which could make the biggest
impact in protecting our environment:

FIS aims to achieve: FIS plans to:

FIS aims to source:

100%

100%

carbon neutrality for
its Scope 1 and 2 GHG
emissions by 2025

renewable energy by 2025

Protecting our planet for future
generations means doing our part for
environmental sustainability. At FIS,
we are taking action to help mitigate
climate change as we recognize the
risks it presents to our industry,
business and the world.

Bruce Lowthers
President, FIS

FIS’ Chief Sustainability Officer is responsible for the
collection of data to measure our global energy usage,
greenhouse gas emissions, water usage and other key
areas of impact, so we can continue to improve our
environmental programs and report on our progress
toward a sustainable future. The role is also responsible for
FIS’ overall ESG program as outlined in Chapter 7.

ENVIRONMENTAL EDUCATION
At FIS, we are committed to helping educate our workforce
on the importance of a sustainable planet. This includes
opportunities for self-directed learning through FIS’
WeLearn platform with courses such as “Navigating
Environmental Sustainability: A Guide for Leaders,”
“Sustainability Strategies,” and “The Employee’s Guide
to Sustainability.” In addition to these specific education
courses, FIS works to provide broad education and
awareness to its employees on key ESG issues.

EMISSIONS REDUCTIONS & RENEWABLE ENERGY
During 2020, FIS’ greenhouse gas emissions, energy and
water reductions were primarily driven by the company’s
global facility rationalization program and our temporary
work-from-home operating posture. As outlined in this
chapter, FIS is moving toward a more hybrid workforce
model under our Workspace Next program, which
highly maximizes the efficiency of our remaining facility
workspaces and limits environmental impact. In addition
to these programs, FIS is engaged in several programs,
outlined below, to reduce our emissions and use
renewable energy.

FIS Climate Action Plan
In 2021, we launched the comprehensive FIS Climate
Action Plan to ensure our company does its part in
mitigating GHG emissions, including through increased
use of energy from renewable sources. As a global leader
in the fintech industry, these new goals are helping
drive corporate decisions on how we maintain and grow
our business globally through the achievement of key
initiatives. These decisions include how we review our
supply-chain partners, who we pledged to work with in
meeting global climate goals.

REDUCING ENVIRONMENTAL
IMPACT

50

S
U

ST
A

IN
A

B
LE

 P
LA

N
E

T

FIS 2020 GLOBAL SUSTAINABILITY REPORT

51

Data Center Initiative
One of our largest areas of opportunity for reducing GHG
emissions and water usage is in reducing the energy and
water consumption of our data centers. For purposes of
our annual ESG reporting, FIS includes all data centers
under its operational control in our Scope 1 & 2 and energy
calculations, and as part of our Scope 3 emissions, we
include third-party colocation data centers.

Along with this initiative, we are investing in upgrading our
uninterruptible power supply (UPS) systems to become
more energy efficient, replacing lead-based batteries with
lithium-ion batteries where possible. At data centers that
use chilled water for cooling, we have replaced chillers and
pumps with more energy efficient models. And throughout
our data center footprint, we are working to upgrade from
traditional lighting systems to energy efficient LED lighting.

In 2020, we continued to implement our strategic initiative
to consolidate FIS data centers in the U.S., which began in 2016
and is on track for completion in 2021.

Renewable Energy Sourcing Program
In 2020, even before publicly announcing our climate
goals, FIS began working to source renewable energy at
key facilities, including data centers. Last year, we began to
convert our first facilities to clean or renewable energy. The
supplier of electricity for one of our data centers, Switch,
generates electricity from 100% renewable sources. Our
Renewable Energy Sourcing Initiative is focused on first
sourcing local renewable energy before mitigating with
remote power purchase agreements.

LEED BUILDINGS
In addition to the reductions being achieved from our data
centers, FIS is committed to minimizing and reducing energy
and water usage at our existing and new-build facilities.

In 2020, FIS began construction on our new, 378,000 square
foot global headquarters building in Jacksonville, Florida.
The new headquarters will accommodate up to 1,800

employees, including 500 new high-paying professional
jobs that FIS has pledged to create. It will contain 25,000
square feet of client engagement and innovation areas,
a workout facility, an on-site cafeteria and a 1,600-space
parking garage, which we are making available to the
public on nights and weekends.

Most importantly, in line with our commitment to the
environment, this building will become one of the most
environmentally friendly buildings in Jacksonville, being
built in line with LEED Platinum certified sustainability
standards. We are pursuing this certification through the
U.S. Green Building Council’s (USGBC) Leadership in Energy
and Environmental Design (LEED) program. The LEED
certification is the world’s most widely recognized and
applied benchmark for green buildings. The building is on
schedule to be delivered by May of 2022, and the overall
project will result in over $150M of capital investment by FIS.

In addition to the new Jacksonville HQ, FIS currently owns
or leases facilities in a total of ten LEED certified buildings
around the world. These buildings include two LEED
Platinum buildings and seven LEED Gold buildings.

Additionally, to help our employees reduce the
environmental impact of their commute, FIS has recently
installed electric vehicle charging stations at some of our
larger locations.

10 LEED CERTIFIED
BUILDINGS

• Atlanta
• Bucharest
• Cape Town
• Denver
• Durango

• New York
• Orlando
• Singapore
• Taguig City
• Toronto

We are pursuing this certification through the
U.S. Green Building Council’s (USGBC) Leadership
in Energy and Environmental Design (LEED)
program. The LEED certification is the world’s
most widely recognized and applied benchmark
for green buildings. FIS has LEED certified
buildings all over the world including in:

ENERGY REDUCTION

-23%
reduction in energy
use in 2020

REDUCING ENVIRONMENTAL IMPACT

S
U

ST
A

IN
A

B
LE

 P
LA

N
E

T

FIS 2020 GLOBAL SUSTAINABILITY REPORT

52

BUILDING AUTOMATION
We are committed to using building automation and
energy management systems to help reduce the
environmental impact at our larger facilities, including
greater use of energy-efficient LED lighting and high-
efficiency mechanical units.

These initiatives, along with a shift to remote working due
to the COVID-19 pandemic and efficiencies from significant
consolidation of our real estate footprint, contributed to
substantial reductions in energy use and water use in 2020.
FIS lowered overall energy use by 245.8 thousand GJ in 2020
and lowered water usage by 143.3 thousand cubic meters.

WASTE MANAGEMENT
At FIS, we are also working to increase our recycling efforts
and other waste management programs to reduce the
amount of office waste that is sent to landfills. We recycle
computers and other technology equipment including VPN
tokens and toner cartridges for computer printers. Paper
is shredded and recycled at all FIS locations and recycling
programs are in place at many FIS locations for other
recyclable materials and waste. These commitments are
part of FIS’ ESG Policy.

MEASUREMENT AND REPORTING
As part of our ongoing efforts to minimize our
environmental impact, FIS is committed to measuring
the company’s environmental footprint through internal
and external audits. We perform an annual survey of all
FIS facilities around the world to measure energy usage
(including energy derived from renewable sources), GHG
emissions (Scope 1 and 2), and water usage.

In 2020, FIS expanded the survey to include mobile
emissions from our owned and leased aircraft and ground
vehicles and relevant Scope 3 emissions as part of our efforts
toward establishing Science Based Targets; 2019 figures
were recalculated during this process. This data and all data
from our internal assessments are reported regularly to
senior management and to the Corporate Governance and
Nominating Committee of the FIS Board.

Our measuring and reporting of environmental impacts
also demonstrate our support of global efforts to combat
climate change, including the United Nations Sustainable
Development Goals (SDGs). These reporting efforts provide
transparency to our internal and external stakeholders and
will also help measure our future progress.

PUBLIC ADVOCACY AND PARTNERSHIPS
FIS is a member of the “America is All In” coalition, which
is developing a national climate strategy in the U.S. The
coalition is made up of thousands of U.S. businesses,
cities, states, tribal nations, schools, and faith, health,
and cultural institutions, who are working to cut U.S.
emissions in half from 2005 levels by 2030 and reach net
zero emissions by 2050, while guarding against the impacts
of climate disruption. FIS’ Government Relations team also
engages with government officials to help further advocate
for practical public policies that mitigate climate change.

LEVERAGING OUR WORKSPACE NEXT PROGRAM
Accelerated by the pandemic in 2020, employee attitudes
about where and how they work began to dramatically
shift. During the year, for health and safety reasons, 95% of
FIS’ workforce began to work remotely, which has helped
us understand what the future of work may look like at our
company.

As a result, FIS developed a program focused on the future
of its workforce called Workspace Next. The Workspace
Next program will create opportunities for parts of a
workforce that may be able to to work in a hybrid manner,
partly in the office and partly remotely.

During the last year, we learned that with the technology
investments FIS had made in its infrastructure, our
employees didn’t need to travel as much for internal
meetings, which we hope will lead to lower Scope 3
emissions in the years to come.

Workspace Next is about working differently going forward,
and we intend to leverage that paradigm shift and program
to incorporate more sustainable ways of working into our
culture.

REDUCING ENVIRONMENTAL IMPACT

S
U

ST
A

IN
A

B
LE

 P
LA

N
E

T

WATER USAGE*

Category 2020 2019

Annual Water
Withdrawn 271 thousand m3 414.3 thousand m3

* See Data Tables on page [X] for footnotes and additional explanations

WATER REDUCTION

-35%
reduction in water use in 2020

* See Data Tables on page 79 for footnotes and additional explanations

52

https://www.investor.fisglobal.com/static-files/1fdf8002-46c4-4ee6-a8a4-909bc1cbe110

FIS 2020 GLOBAL SUSTAINABILITY REPORT

53

2020 ENVIRONMENTAL
PERFORMANCE*

SCOPE 1 AND 2 EMISSIONS
TCO2e

10,018.09 3,664.90 3,279.63

2019 TOTALS

47,775.35

2020 TOTALS
15,049.32Scope 1:

74,379.38Scope 2:

16,962.62Scope 1:

98,756.05Scope 2:

7,916.11 4,502.94 2,630.27

29,159.62 45,219.76

50,980.70

SCOPE 3 EMISSIONS
TCO2e

29,431.06
11,382.86

19,757.75
358.68

479,204.48

557,556.45540,134.83
43,035.01
51,824.10

26,546.56
1,820.90

434,329.88

2020 TOTAL 2019 TOTAL

Purchased goods and
services and Capital goods

Fuel- and energy-
related activities

Waste generated
in operations

Business travelEmployee commuting
(incl. Teleworking)

ENERGY USAGE
GJ

820,968.80
2020 TOTAL

1,066,796.35
2019 TOTAL

500,592.35

85,172.18

71,013.40 481,031.82

446,880.44303,074.96

FIS 2020 GLOBAL SUSTAINABILITY REPORT

REDUCING ENVIRONMENTAL IMPACT

-3%

-23%

Total Reduction in Scope 3
Emissions in 2020

Total Reduction
Energy Usage in 2020

* See Data Tables on page 79 for footnotes and additional explanations

-23%
-11% -25%

Total Reduction
in Scope 1 and 2
Emissions in 2020

Reduction in
Scope 1 Emissions
in 2020

Reduction in
Scope 2 Emissions
in 2020

SCOPE 1 Facilities

Mobile

FacilitiesSCOPE 2

Employee commuting
(incl. Teleworking)

Business travel

Fuel-and energy-
related activities

Purchased goods and
services/Capital goods

Waste generated in operations

Facilities

Data Center

Mobile

HIGHLIGHTS

HIGHLIGHT

HIGHLIGHT

Data Center

Data Center

FIS 2020 GLOBAL SUSTAINABILITY REPORT

54

FIS 2020 GLOBAL SUSTAINABILITY REPORT

SUSTAINABLE
GOVERNANCE

FIS 2020 GLOBAL SUSTAINABILITY REPORT

CH7 CH9

GOVERNANCE OVERSIGHT, STRUCTURE
AND RESOURCES

• Commitment From the Top
• Listening to and Learning From our ESG Stakeholders
• Board of Directors Oversight Role
• Board Committee Oversight Roles
• Compensation and Succession Approach

MANAGING A SUSTAINABLY FOCUSED
 SUPPLY CHAIN

• Sustainable Supply-Chain Strategy
• Supplier Code of Conduct
• Compliance with FIS Policies
• Vendor Risk Management (VRM) Program
• Supplier Diversity

54

CH8

RISK MANAGEMENT, OPERATIONAL
 RESILIENCY AND COMPLIANCE

• Risk Management Strategy and Oversight
• Policy Management Process
• Operational Resiliency
• Compliance and Operational Risk
• Employee Training on Risk, Information Security

and Compliance
• Public Policy and Political Contributions
• Industry Affairs

9 INDUSTRY, INNOVATION
AND INFRASTRUCTURESDGS IN SECTION: 16 PEACE, JUSTICE AND

STRONG INSTITUTIONS 17 PARTNERSHIPS
FOR THE GOALS

FIS 2020 GLOBAL SUSTAINABILITY REPORT

55

FIS 2020 GLOBAL SUSTAINABILITY REPORT

Our commitment to addressing ESG issues begins at
the top, driven by a committed Board of Directors, CEO,
Senior Management and our core values. We recognize
the important role we play in the global economy and for
our 3Cs – colleagues, clients and communities. We are
committed to leveraging our global reach and leading
market position to positively impact the world around us by
demonstrating excellence in sustainability.

Our ESG commitment includes operating our company
with integrity and the highest ethics, giving back to our
local communities, promoting diversity and inclusion,
empowering our employees and protecting the
environment. We are also committed to maintaining the
highest levels of data security, safeguarding the privacy of
our clients and increasing the accessibility and inclusivity of
the global financial system for everyone.

Commitment From the Top

7

GOVERNANCE
OVERSIGHT,
STRUCTURE
& RESOURCES

CH
AP

TE
R

SD
GS

:

16

17

S
U

ST
A

IN
A

B
LE

 G
O

V
E

R
N

A
N

C
E

FIS 2020 GLOBAL SUSTAINABILITY REPORT

56

Our leadership team and our employees recognize the
importance of delivering on our sustainability goals
to mitigate emerging risks, seize the opportunities
of a sustainable economy and gain the trust of our
stakeholders, including investors, clients, partners,
employees and regulators. To further demonstrate our
commitment to sustainability, in 2021 FIS formally named
a Chief Sustainability Officer, Andrew Ciafardini, and
expanded the ESG organization under his leadership within
the risk organization. Charged with leading the ESG program
and setting goals and key performance indicators, our Chief
Sustainability Officer and Chief Risk Officer report regularly
on sustainability matters to the Corporate Governance and
Nominating Committee of the Board.

We have implemented comprehensive governance
structures and practices that ensure transparency in
reporting and foster accountability for our Board of
Directors and Senior Management. Our governance
practices also ensure that FIS maintains robust programs
to manage operational risks and uphold compliance
with all applicable laws, regulations and rules governing
business conduct and ethics. But all of this starts by
listening.

LISTENING TO AND LEARNING FROM OUR ESG
STAKEHOLDERS
During 2020, FIS increased and broadened its engagement
with a range of ESG stakeholders. Last year, in a time of
public health and economic crises and immense social
change, it was vital for us to listen and learn what the most
important issues were for our stakeholders.

Throughout the year, members of our Investor Relations
team and our Corporate and External Affairs team, along
with Senior Management and Board, engaged with
shareholders and other stakeholders to seek their input, to
remain well-informed regarding their perspectives and to
help increase their understanding of our business. In these
meetings, we discussed key topics of interest, including
our performance, strategy, executive compensation,
diversity and inclusion, climate change and corporate
governance issues.

Our Board and Senior Management gather valuable
insight and feedback on our ESG programs and practices
through this ongoing, proactive outreach effort. FIS’ key
stakeholders include shareholders, ESG rating firms, fixed
income investors, debt rating agencies, regulators and
non-government organizations, employees, clients and
partners, among others.

BOARD OF DIRECTORS OVERSIGHT ROLE
Our Board of Directors is responsible for oversight of the
business and affairs of FIS. In carrying out this responsibility,
the Board oversees the long-term strategy of our company
and advises senior management as they work to create
long-term value for our shareholders. In 2020, the Board was
actively involved in advising management and providing
oversight of the company’s response to the COVID-19
pandemic, programs to promote diversity and inclusion in
our workforce and local communities and our ESG program.

GOVERNANCE OVERSIGHT,
STRUCTURE AND RESOURCES

At FIS, we are committed
to continuously

improving our corporate governance
program to meet the constantly
evolving best practices of leading
FORTUNE 500 companies.

Marc Mayo
Chief Legal Officer

We proactively engage
our shareholders to

discuss our priorities and programs on
a broad range of topics, including our
work to advance environmental, social
and governance issues.

Woody Woodall
Chief Financial Officer

S
U

ST
A

IN
A

B
LE

 G
O

V
E

R
N

A
N

C
E

FIS 2020 GLOBAL SUSTAINABILITY REPORT

57

FIS 2020 GLOBAL SUSTAINABILITY REPORT

57

Our Board governance practices include the annual
election of directors, majority voting for directors, annual
evaluations of the Board and its committees, continuing
director education guidelines, proxy access and stock
ownership guidelines for all directors and corporate
executive officers.

Our Corporate Governance Guidelines provide that
the Board shall designate a Lead Independent Director
whenever the role of Chairman and CEO is combined.
In January 2021, our Board approved revisions to the
Corporate Governance Guidelines to further enhance and
define the role of the Lead Independent Director and limit
director overboarding. More information about our Board
and our Corporate Governance Guidelines is available in our
2021 Proxy Statement.

The FIS Board is diverse, with four of our ten independent
directors being either female or ethnically diverse.
Moreover, three of the five Board committees are chaired
by women. Our Board members also bring a diversity of
thought, skills and experience to their roles, based on their
extensive backgrounds in the banking, technology and
financial services industries and their deep understanding
of global operations, finance, sales and legal functions.

BOARD COMMITTEE OVERSIGHT ROLES
Our Board of Directors includes four standing committees:
Audit, Compensation, Corporate Governance and
Nominating, and Risk and Technology in addition to an
Executive Committee, which may act on behalf of the full
Board between regularly scheduled meetings when time is
of the essence. The membership of the four regular standing
committees is comprised entirely of independent directors.

The Audit Committee is responsible for reviewing the
quarterly and annual financial statements before filing
with the Securities and Exchange Commission, reviewing
critical accounting policies and practices, and reviewing
the quality, adequacy and effectiveness of the company’s
internal controls over financial reporting. The company
maintains financial discipline through its Finance function
with a focus on financial accounting standards such as
Sarbanes-Oxley compliance.

The Audit Committee also provides oversight of
compliance with the company’s Code of Business Conduct
and Ethics, legal and regulatory compliance, ethics
programs and the internal audit function. Importantly, our
Code of Business Conduct addresses conflicts of interest
and gift giving, which is covered in Chapter 8 of this report.

The Compensation Committee is responsible for determining
the compensation of the company’s CEO and executive
officers and recommending action on compensation and
benefit plans for independent Board members. More
information on our approach to executive and Board
compensation is provided in the next section of this chapter.

The Corporate Governance and Nominating Committee is
responsible for identifying and recommending qualified
individuals to be nominated for election as Directors and
for planning for Director succession and refreshment. The
Governance Committee also has oversight responsibility
for the company’s ESG (Environmental, Social, Governance)
policies and programs, including reviewing and evaluating
ESG plans and practices, overseeing the development of use
of ESG measurement and tracking metrics, and reviewing
the annual global sustainability report. In addition, the
Governance Committee supports the Board in providing
oversight of risks related to ESG issues. On a quarterly basis,
management reports ESG Key Performance Indicators (KPIs)
to both the Governance Committee and the full Board for
review.

The Risk and Technology Committee supports the Board
in providing oversight of and assessing current and
emerging risks facing the company. The Risk Committee
oversees the activities of Senior Management’s Executive
Risk and Technology Committee (ERTC), which develops
and internally oversees the company’s enterprise risk
management program.

In addition, the Risk Committee provides oversight of the
company’s cybersecurity and information security risk
programs, as well as management’s actions to identify,
assess, mitigate and remediate material cyber risk issues.

GOVERNANCE OVERSIGHT, STRUCTURE AND RESOURCES

S
U

ST
A

IN
A

B
LE

 G
O

V
E

R
N

A
N

C
E

https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72
https://www.investor.fisglobal.com/committees-and-charters
https://www.investor.fisglobal.com/committees-and-charters

FIS 2020 GLOBAL SUSTAINABILITY REPORT

58

COMPENSATION AND SUCCESSION APPROACH
The Compensation Committee of our Board approves
FIS’ executive compensation programs, which are
designed to attract and retain talented and high-
performing executives. Our programs ensure that there
are strong links between the company’s performance
and total compensation earned. The financial metrics
utilized by the Compensation Committee to evaluate
performance provide a balance that focuses our
Management team on achieving short-term goals while
discouraging undue risks or other behavior that could
harm the creation of sustainable, long-term shareholder
value.

As detailed in our 2021 Proxy Statement, our
compensation approach aims to set a high ratio of
performance-based compensation as a percentage of
total compensation packages, which are designed to be
competitive in the rapidly growing fintech sector.

Our approach also encourages Executive Officer stock
ownership to align the interests of Executives with those
of other shareholders. FIS has formal stock ownership
guidelines for all corporate Executive Officers, which sets
a minimum target (a multiple of the executive officer’s
base salary) to be held in common stock or equivalents.
The stock ownership guidelines were revised in 2020
to provide more stringent stock ownership and stock
holding requirements.

There are similar stock ownership guidelines for
independent members of the Board, with the goal of
aligning their interests with those of shareholders.
These guidelines set a minimum target (a multiple of
the Board member’s annual retainer) to be held in FIS
common stock or equivalents. More details on our stock
ownership guidelines can be found in our 2021 Proxy
Statement.

Our Board oversees the succession plan for our CEO,
President, CFO and certain other executive officers.
This oversight process includes reviews of succession
scenarios, potential candidates, planned transitions
and timelines. The Board receives periodic updates on
the succession plans for our senior management team
throughout the year.

As previously noted, the Corporate Governance and
Nominating Committee of the Board oversees our
plans for director succession and refreshment. Through
these plans, our goal is to maintain a diversity of
thought, background and experience on the Board that
will support the company’s long-term strategy. Our
Corporate Governance Guidelines include a mandatory
retirement age of 75 for directors, with the goal of
enhancing Board refreshment.

GOVERNANCE OVERSIGHT, STRUCTURE
AND RESOURCES

S
U

ST
A

IN
A

B
LE

 G
O

V
E

R
N

A
N

C
E

58

https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72

FIS 2020 GLOBAL SUSTAINABILITY REPORT

59

17

16

9

CH
AP

TE
R

SD
GS

:

FIS 2020 GLOBAL SUSTAINABILITY REPORT

The events of 2020 further demonstrated the importance
of robust risk management, operational resiliency and
compliance programs. The COVID-19 pandemic placed
significant strain on the operations of many companies across
the globe, especially financial services businesses. Despite that
strain, FIS’ operations remained resilient and effective in 2020.

At FIS, we invest significantly in these programs to ensure
we mitigate material risks, maintain resiliency and are in
compliance with regulations and laws wherever we operate.
That commitment starts at the top.

The company’s Risk, Information Security, Compliance and
Sustainability (RISC) Group, headed by our Chief Risk Officer,
Greg Montana, coordinates and conducts assessments of the
company’s risks, works with executive management and the
Board to define risk appetite, and develops and manages risk
mitigation strategies.

Risk Management Strategy
and Oversight

8

RISK
MANAGEMENT,
OPERATIONAL
RESILIENCY AND
COMPLIANCE

S
U

ST
A

IN
A

B
LE

 G
O

V
E

R
N

A
N

C
E

FIS 2020 GLOBAL SUSTAINABILITY REPORT

60

Led by our Chief Risk Officer, the Executive Risk and
Technology Committee (ERTC) develops and oversees the
company’s Enterprise Risk Management (ERM) program. The
FIS Board and the Board’s Risk and Technology Committee
regularly reviews the ERTC’s activities and approves the ERM
program, which is aligned with the ISO 31000 standard.

The ERTC oversees several key risk-related committees
and processes to protect the company, its clients and their
consumers and business customers. These include FIS’
Credit Risk Committee, Policy Review Committee, Sales
Oversight Review Committee, Deal Review Committee, Capital
Committee and Data Use Review Committee among others.

POLICY MANAGEMENT PROCESS
The Enterprise Policy Office (EPO), within FIS’ RISC Group,
establishes governance requirements for the management,
ownership and enforcement of FIS Corporate policies and
standards. It also defines the responsibilities for policy
management to ensure accountabilities are understood and
are applied consistently across the company. As part of FIS’
Enterprise Risk Management, the EPO provides oversight of
policy owners, validates that proper processes are followed
and facilitates dissemination and awareness of policies and
standards. The EPO oversees one hundred enterprise-wide
policies, forty-six of them owned and maintained by the
Chief Risk Officer.

OPERATIONAL RESILIENCY
FIS recognizes that financial institutions, capital markets
companies and merchant clients need and expect
continuous availability for critical applications that power
their businesses.

Overseen by our Chief Security Officer, the FIS Global
Business Resilience (GBR) program is an enterprise-wide
function that helps mitigate operational risk exposure.
The GBR program encompasses critical areas, including
Business Continuity Management, IT Disaster Recovery,
Crisis Management and Third-Party Resilience.

The program focuses on controlling risk by creating system
redundancies and security controls, regularly measuring
and assessing our capabilities to recover critical operations
and providing annual employee training on business
continuity and disaster recovery procedures. Our detailed
plans for business resiliency include tactical measures
such as recovery scripts and supporting documentation for
rapid technology recovery.

In addition to its own internal backup and business continuity
programs, FIS became the first service provider to achieve
Sheltered Harbor’s Data Protected Certification, which offers
additional cyber resiliency assurance to our clients.

Sheltered Harbor is a not-for-profit organization created
to protect customers, financial institutions and public
confidence in the financial system if a catastrophic event
like a cyberattack causes critical systems – including
backup – to fail. Implementing the Sheltered Harbor
standard prepares institutions to provide customers timely
access to balances and funds in such a worst-case scenario.
Sheltered Harbor is a subsidiary of the Financial Services
Information Sharing and Analysis Center (FS-ISAC). FIS
was a founding member of the program, and FIS Chief Risk
Officer Greg Montana has served on the Sheltered Harbor
board since 2015.

RISK MANAGEMENT,
OPERATIONAL RESILIENCY
AND COMPLIANCE

CRISIS MANAGEMENT

95%
approximately 95% of all FIS employees
were moved to a work-from-home status
as the COVID-19 pandemic worsened.

At FIS, risk management is
everyone’s business. We employ
a three lines of defense model to

ensure our employees are accountable at every
level for our risk, security, compliance, resiliency
and sustainability standards.

Greg Montana
Chief Risk Officer 60

S
U

ST
A

IN
A

B
LE

 G
O

V
E

R
N

A
N

C
E

https://shelteredharbor.org/

FIS 2020 GLOBAL SUSTAINABILITY REPORT

61

FIS 2020 GLOBAL SUSTAINABILITY REPORT

FIS’ GBR program employs a dedicated Crisis Management
Team (CMT) that establishes a robust command and
control platform during crises and ensures the company
has wide visibility into emerging issues. The CMT develops
relevant crisis plans and drill exercises to ensure the
readiness of the enterprise. Our crisis plans, which are
updated regularly, cover a broad range of potential issues,
including operational performance, cybersecurity and
privacy incidents, life safety matters, weather related
events, corporate reputational situations, site-specific
incidents and pandemics.

At the beginning of 2020, as COVID-19 began to emerge,
the Crisis Management Team was activated and began to
implement its previously developed Pandemic Continuity
Plan. As the pandemic worsened, nearly 95% of all FIS
employees were moved to a work-from-home status, and
travel was suspended company-wide. Social distancing and
strict sanitation protocols were put in place for employees
who needed to remain onsite for mission critical activities.
This special pandemic CMT continues to meet today.

FIS’ GBR policies and procedures are based on industry
standards, including ISO 22301 and FFIEC (Federal Financial
Institutions Examination Council) guidelines, and the
company is regularly examined through internal and
external assessments by regulatory agencies such as the U.S.
FBA (Federal Banking Agencies), the FCA (Financial Conduct
Authority), the DNB (De Nederlandsche Bank), and METI
(Ministry of Economy, Trade and Industry).

Setting the standard
At FIS, we are committed to reducing complexity and
increasing resiliency in our operations. In tandem with the
modernization and the consolidation of our data centers,
we have significantly invested in our secure FIS Cloud,
which we believe helps increase the operational resiliency
and security of our clients’ work.

For example, in 2020 FIS announced that we had doubled
the number of cloud-based applications covered by our
industry-leading service level agreement (SLA), while
reducing the designated service disruption period to as
little as ten minutes.

Under the SLA, FIS will issue financial credits to clients
using selected FIS applications should those clients
experience service disruptions – caused by FIS – lasting
longer than a designated period of time. The SLA covers
74 cloud-based solutions from FIS, more than twice the
number as when we first established penalty-linked SLAs
in 2019.

RISK MANAGEMENT, OPERATIONAL RESILIENCY
AND COMPLIANCE

PRIMARY REGULATORY OVERSIGHT BODIES

FCA (Financial Conduct
Authority)

The FCA is the conduct regulator for
59,000 financial services firms and
financial markets in the UK and the
prudential supervisor for 49,000 firms,
setting specific standards for 19,000
firms.

Collectively the Office of the
Comptroller of the Currency
(“OCC”); the Board of Governors
of the Federal Reserve System
(“Federal Reserve”); the Federal
Deposit Insurance Corporation
(“FDIC”); the National Credit Union
Administration (“NCUA”); and the
Consumer Financial Protection
Bureau (CFPB).

In the United States, state banking
regulators are responsible
for chartering, licensing and
supervising state-chartered banks
and non-bank financial services
providers, including mortgage
lenders. State regulators play a
critical role in the nation’s economy
by ensuring financial services
providers operate in a safe and
sound manner and effectively serve
state and local credit markets.

The Payment Systems Regulator is the
economic regulator for the £75 trillion
payment systems industry in the UK. It
is the first economic regulator focusing
specifically on payment systems
anywhere in the world.

DNB, the Dutch central bank,
monitors financial institutions’
compliance with rules and
regulations, paying particular
attention to the financial structure
of an institution, and the expertise
and integrity of its directors.

FBA (Federal Banking
Agencies)

State Banking
Regulators

PSR (Payment Systems
Regulator)

DNB
(De Nederlandsche Bank)

Below is a selection of industry
governance bodies that supervise FIS:

61

CLOUD
RESILIENCY

80% FIS applications world-
wide to be running in
the secure FIS cloud.

S
U

ST
A

IN
A

B
LE

 G
O

V
E

R
N

A
N

C
E

https://www.investor.fisglobal.com/news-releases/news-release-details/fis-doubles-applications-covered-service-level-agreement-reduces

FIS 2020 GLOBAL SUSTAINABILITY REPORT

6262

At a time when organizations require constant availability
for their critical applications, this expanded SLA
demonstrates our confidence in the reliability of our world-
class global delivery network and the resiliency of our
selected vendor partners.

By the end of 2021, under our modernization strategy, we
expect 80% of FIS applications worldwide to be running in
the secure FIS cloud. This initiative is a major component
of our efforts to mitigate business risks that would come
from any failure to deliver continuous service. These risks
include additional development and remediation costs,
potential loss of clients, reputational issues and potential
liability claims.

Physical Risk
The FIS RISC group employs programs and processes that
evaluate physical risks to our facilities throughout the
world, including weather-related risks such as hurricanes,
tornadoes and earthquakes. These considerations are
incorporated into our business resiliency and corporate
security programs to ensure the company has redundancy
in place in ways that minimizes physical risk to our
facilities. Our crisis management and corporate security
programs are also designed to respond and mitigate real-
time physical risk incidents.

COMPLIANCE AND OPERATIONAL RISK
In addition to technical and cyber risk to our electronic
systems, we understand that the improper conduct of
our employees and suppliers can also affect FIS and
our clients. To manage this risk and operate with trust
and integrity, FIS has developed strong compliance and
operational risk programs.

Code of Business Conduct, Ethics and Whistleblower
Protections
The FIS Code of Business Conduct and Ethics, along
with our Corporate Governance Guidelines and overall
corporate governance structure, reflect our fundamental
commitment to maintaining comprehensive compliance,
ethics and whistleblower protection programs.

This commitment starts with the FIS Board of Directors and

Executive Management, supported and driven by middle
management, and woven into our day-to-day operations,
including as one of our three core values – To Lead with
Integrity.

To ensure that we can quickly identify potential violations
of the Code of Conduct or other ethical issues, we provide
a confidential Ethics Helpline and an Ethics Website, with
the option to remain anonymous. Employees can call the
toll-free helpline and speak to someone 24 hours-a-day, 7
days-a-week about their concerns and to submit reports
of potential, suspected misconduct by FIS employees,
contractors or third-party suppliers. The Ethics Helpline
and Ethics Website, managed by a third-party, are available
globally in local languages and are promoted to our
employees through the company’s Intranet, trainings
and awareness campaigns. FIS maintains a strict non-
retaliation policy to protect any whistleblowers who report
wrongdoing in good faith or cooperate in an investigation.

There are also other ways for employees to self-report
potential compliance, ethics and other risk issues,
including through the SIRI-P (Self-Identified Risk Issue
Process). SIRI-P allows FIS employees to submit risk,
information security or compliance questions and
concerns, or to report potential risk issues. Through SIRI-P
employees can also submit ideas and opportunities to
improve FIS risk, information security and compliance
practices as well as FIS solutions, applications, services
and processes.

The Board’s Audit Committee provides oversight of the
company’s compliance with the Code of Business Conduct
and Ethics as well as legal and regulatory requirements.
This includes regular performance monitoring of our
Corporate Compliance team, led by our Chief Compliance
and Customer Advocacy Officer (CCO) and includes a
dedicated Ethics Officer.

Our CCO and Executive Risk and Technology Committee
(ERTC), which meets at least quarterly, to regularly review
compliance risks, program priorities and progress against
goals. Our Compliance team prepares and shares quarterly
reports on compliance metrics and ethics helpline
investigations with the Board’s Audit Committee.

RISK MANAGEMENT, OPERATIONAL RESILIENCY AND COMPLIANCE

FIS 2020 GLOBAL SUSTAINABILITY REPORT

S
U

ST
A

IN
A

B
LE

 G
O

V
E

R
N

A
N

C
E

https://www.investor.fisglobal.com/code-of-business-conduct-and-ethics
https://www.investor.fisglobal.com/corporate-governance-guideline
http://www.fnisethics.com

FIS 2020 GLOBAL SUSTAINABILITY REPORT

63

Sales Practices Oversight
To ensure FIS employs fair and ethical go-to-market
practices, FIS has established a sales practices oversight
program. Led by the Enterprise Risk Management function,
our conduct risk group is responsible for ensuring FIS earns
and preserves the trust, transparency, and brand loyalty of
our clients and their customers. 

To achieve this, the program has established mitigating
controls for all aspects of the client lifecycle, including
pricing, solution distribution methods, communications
and sales practices.  Along with our colleagues, our
reputation is one of our most important assets, and by
prioritizing our client’s interests and embracing a culture
that promotes fair treatment and proper conduct, together
we can protect and strengthen our reputation and
competitive advantage.

Anti-bribery and anti-corruption
As set forth in the FIS Code of Business Conduct and Ethics,
the company has zero tolerance for violations of applicable
anti-bribery and anti-corruption laws.

These laws, as detailed in the FIS Anti-Bribery and Anti-
Corruption (FABAC) Policy, include, but are not limited
to, the Foreign Corrupt Practices Act (FCPA) in the U.S.
and the Bribery Act in the UK. Our policy applies to all FIS
operations and employees globally and to FIS’ suppliers
and contractors.

At FIS, we require our third-party suppliers to abide by
FIS’ FABAC Policy, which helps mitigate the risk of these
vendors undertaking corrupt practices, including bribery,
which could be interpreted as being on behalf of FIS.

As part of our Vendor Risk Management (VRM) program,
applications for new supplier relationships are reviewed
to ensure FIS is doing business with companies that reflect
our high ethical standards, including where applicable an
assessment for FABAC Compliance. When performed, this
assessment determines whether there are any bribery or
corruption concerns that would prevent us from doing
business with the supplier or any concerns in having them
represent our solutions or services. More about our VRM
program can be found in Chapter 9.

Through FIS’ Regulatory University (RegU), all employees
and contractors that have system access and applicable
third-party suppliers are required to complete mandatory
anti-bribery and anti-corruption training and testing upon
being hired and annually thereafter. More about RegU
training is covered in this chapter.

Human Rights
FIS is committed to protecting the fundamental rights
of all individuals across our global operations, including
our supply chain. As published in the FIS Code of

Business Conduct and Ethics and the Modern Slavery Act
Transparency Statement, the company has zero tolerance
regarding illegal and immoral practices such as child
labor, forced labor and modern slavery. FIS also respects
transnational doctrines concerning fundamental human
rights, including the United Nations Universal Declaration
of Human Rights.

FIS has implemented programs and controls to ensure
our business operates in compliance with applicable laws
and human rights commitments. For example, FIS reviews
the potential risk of slavery and trafficking as part of our
country risk assessments when entering new markets. Our
country risk program is governed by FIS’ formal Country
Risk Policy.

Our Vendor Risk Management process assesses vendors’
commitment to anti-slavery and anti-human trafficking.
Vendors are asked to share their policies on anti-slavery
and anti-human trafficking, as well as certification that
they do not engage in such activity themselves or as part
of their supply chains. In addition, the FIS Supplier Code of
Conduct includes an express prohibition against engaging
in human slavery or trafficking.

To ensure that all employees are current on company
Human Rights policies, they are required each year to take
a RegU compliance course related to combatting modern
slavery and other forced labor issues.

Anti-competitive Behavior
FIS is committed to ensuring free and open competition in
the marketplace by complying fully with the letter and the
spirit of all applicable laws governing antitrust and trade
regulation.

The FIS Code of Business Conduct and Ethics requires
employees and applicable contractors to comply with
all applicable antitrust laws and to avoid certain types of
activities with competitors, customers, suppliers or trade
associations that could lead to antitrust violations.

RISK MANAGEMENT, OPERATIONAL RESILIENCY AND COMPLIANCE

COMPLIANCE AND
ETHICS TRAINING

100%
of employees, contractors with system access,
third-party vendors, and the Board of Directors
must receive ethics and compliance training.

63

Regulatory University

S
U

ST
A

IN
A

B
LE

 G
O

V
E

R
N

A
N

C
E

https://www.investor.fisglobal.com/static-files/3a0f20e1-2fc4-4bf1-8352-8e15f50a3cae
https://www.investor.fisglobal.com/static-files/3a0f20e1-2fc4-4bf1-8352-8e15f50a3cae
https://fisglobal.gcs-web.com/static-files/7ac16a80-3090-43d2-9e5e-157480b5fbb4
https://fisglobal.gcs-web.com/static-files/7ac16a80-3090-43d2-9e5e-157480b5fbb4

FIS 2020 GLOBAL SUSTAINABILITY REPORT

6464

The code also requires employees to comply with laws
governing trade regulation. Employees must refrain from
any unfair or deceptive methods of competition, including
false or misleading advertising or making false statements
concerning competitors or their products. FIS is committed
to competing fairly and to promoting ethical behavior in our
industry. Therefore, the code also prohibits our employees
from inducing the customers or employees of our
competitors to breach their contracts with our competitors.

Our ethical practices and policies regarding anti-
competitive behavior are supported by a mandatory
training course for all employees provided through Reg-U,
which is monitored and overseen by the RISC Group and
the FIS Audit Committee of the Board. More about RegU
training is covered in this chapter.

Credit Risk Management
To ensure to FIS is protected from financial losses and to
protect consumer renumeration if a client should fail, we
employ a strong customer underwriting process for our
merchant client base. This underwriting process helps
ensure that businesses that are provided payment card
processing services are stable, creditworthy, reputable
and are not engaged in activities prohibited by law. This is
designed to help ensure that businesses accepting credit
cards can meet the obligations of consumer chargebacks
and other financial risks born by FIS, financial institutions,
merchants and consumers.

EMPLOYEE TRAINING ON RISK, INFORMATION
SECURITY AND COMPLIANCE
At the heart of our commitment to ethical behavior is a
robust, mandatory training program to ensure annual
compliance with FIS policies and procedures. Regulatory
University (Reg-U), an online training platform, delivers
RISC training including ethics and compliance training
for all employees and contractors with system access.
Reg-U training is provided in six languages and includes
testing modules, with employees required to achieve

a passing score in order to complete the training. We
record completion of this mandatory, annual training
for compliance and audit purposes, which is reviewed by
management and by the Board’s Risk and Technology
Committee and Audit Committee.

Each course is reviewed and updated on an annual basis
by Subject Matter Experts to verify the course remains
accurate and addresses current risks. Courses are
reviewed and updated annually by the RISC Education and
Awareness team to ensure utilization of the most current
features available in RegU to increase engagement by the
end user.

In 2020, risk, security and compliance training included
eight 30-minute courses mandatory for all employees
and contractors with system access. These included
training on information and corporate security, privacy,
business resilience, ethics and compliance, anti-
bribery and corruption, policy management and how
to promote a respectful workplace at FIS. In addition to
these mandatory courses for all employees, FIS requires
mandatory role specific training for certain policies and
other requirements. On average, FIS employees take
approximately 10 mandatory courses. Mandatory training
is not inclusive of the wide-range of other skills-based
learning opportunities through FIS’ WeLearn platform,
which is covered in Chapter 3.

As part of the mandatory annual ethics and compliance
training, employees are directed to use our Conflicts
of Interest Registry to disclose actual, perceived or
potential conflicts of interest, as defined in the FIS Code
of Business Conduct and Ethics. FIS also maintains a Gifts/
Entertainment Registry to disclose applicable gifts and
entertainment as defined in the FIS Anti-bribery Anti-
corruption (FABAC) Policy.

FIS promotes our culture of compliance through regular
communications and campaigns to raise employee
awareness of risks in these areas. These campaigns include

RISK MANAGEMENT, OPERATIONAL RESILIENCY AND COMPLIANCE

S
U

ST
A

IN
A

B
LE

 G
O

V
E

R
N

A
N

C
E

FIS 2020 GLOBAL SUSTAINABILITY REPORT

65

RISK MANAGEMENT, OPERATIONAL RESILIENCY AND COMPLIANCE

visibility on our Intranet – FIS & me – with blogs, emails,
and Yammers. We also survey our employees twice-a-year
encouraging the sharing of thoughts and ideas on company
ethics and FABAC awareness. We then incorporate the
feedback into training and awareness content.

The RISC Champion program gamifies and incentivizes
security, risk and compliance behaviors that align to
our culture and provides a social environment in which
participants are able to share ideas, compete against their
peers to complete activities and further their security, risk
and compliance skills. The program includes several levels
for participants to progress through, showcasing their
achievements and program status-level to other participants
as well as those not participating in the program.

Finally, in addition to the education and awareness programs
we have implemented for employees, FIS works to help our
client and partners with risk management. In 2020, FIS began
its risk webinar series with webinars about maintaining
cybersecurity during the pandemic and complying with the
Payment Card Industry Data Security Standard (PCI DSS). In
2021, we’ve already hosted webinars on global sustainability
issues and emerging regulatory changes.

PUBLIC POLICY AND POLITICAL CONTRIBUTIONS
The global regulatory environment is complex and continually
evolving. Our clients – including merchants, banks and capital
markets – demand faster, ubiquitous and secure services
while policy makers and regulators must keep pace to adapt
to fast-moving technological innovations.

Recognizing that public policy and regulations can
have an outsized impact on our business, employees,
communities, clients and their customers, FIS engages
with policymakers to strengthen the financial system,
reduce systemic risk, and to support dynamic, healthy
markets, competition and innovation.

FIS engages with government officials, regulatory
agencies, NGOs and trade organizations to provide
expertise and thought leadership on critical issues
that could affect our industry and our business. While
doing so, we are committed to maintaining high ethical
standards and transparency.

INDUSTRY AFFAIRS
FIS is an active participant and thought leader in industry
organizations around the world and is committed to
regular reporting of our membership in and sponsorship
of these organizations, including groups such as the
American Transaction Processors Coalition (ATPC), the
Business Round Table, European Payments Institution
Federation (EPIF), Electronic Funds Transfer Association
(EFTA), Electronic Transactions Association (ETA),
European Payments Institutions Federation (EPIF), Internet
Security Alliance (ISA), Payments Leadership Council (PLC),
Securities Industry and Financial Markets Association
(SIFMA), UK Finance, the U.S. Chamber of Commerce and
WNET.

FIS also commissions proprietary research and publishes
reports and whitepapers highlighting important fintech
industry trends. FIS’ online Thought Leadership Library
includes the annual Global Payments Report, Flavors of
Fast Report and the annual FIS Readiness Report. FIS also
responds to public consultations and papers, engaging
with regulators and officials directly and through industry
organizations.

Our ability to make political contributions and participate
in debates on public policies of interest to the company
may be subject to various laws and regulations at the local,
state/provincial, and/or federal/national levels. These
laws may limit or even prohibit the nature and extent
of individual and/or corporate political participation.
Consequently, FIS has various policies that address these
activities, including the FIS Political Activities Policy,
Code of Business Conduct and Ethics and our Employee
Handbooks.

As part of our commitment to transparency, FIS regularly
reports on the company’s political contributions, such
as through our Political Action Committee (PAC) in the
U.S. The FIS Board of Directors also receives updates on
our government and regulatory affairs programs and
activities globally.

In 2020, FIS began its risk webinar
series, including webinars about
maintaining cybersecurity during
the pandemic and complying with
the Payment Card Industry Data
Security Standard (PCI DSS).

S
U

ST
A

IN
A

B
LE

 G
O

V
E

R
N

A
N

C
E

https://www.investor.fisglobal.com/static-files/b875324f-98c3-49d0-ba01-def60cb1e8dd
https://www.investor.fisglobal.com/static-files/b875324f-98c3-49d0-ba01-def60cb1e8dd
https://www.investor.fisglobal.com/code-of-business-conduct-and-ethics

FIS 2020 GLOBAL SUSTAINABILITY REPORT

66

FIS 2020 GLOBAL SUSTAINABILITY REPORT

At FIS, our suppliers are not just goods and services providers
but critical partners in our success. Together, a key component
of our sustainability program is to partner with our suppliers
to advance key areas of sustainability. For example, when
we announced FIS’ Climate Action Plan in March of 2021, we
pledged to work with our suppliers and partners in this effort.
Additionally last year, we put an increased focus on sourcing
from a more diverse supply-base. Together with our partners
and suppliers, we will be able to more effectively advance
sustainability priorities.

 In 2020, FIS continued to enhance its supply-chain
management programs, especially in key areas of
sustainability, including human rights, inclusion and diversity,
anti-money laundering, anti-bribery and anti-corruption,
cybersecurity and operational resiliency.

Sustainable Supply-Chain Strategy

9

MANAGING A
SUSTAINABLY
FOCUSED
SUPPLY CHAIN

17

CH
AP

TE
R

SD
GS

:
S

U
ST

A
IN

A
B

LE
 G

O
V

E
R

N
A

N
C

E

FIS 2020 GLOBAL SUSTAINABILITY REPORT

67

SUPPLIER CODE OF CONDUCT
In our search and selection process for suppliers
and partners, FIS strives to identify the most
qualified supplier for that specific part of our
business, focusing on the supplier’s reputation
for quality, innovation, process optimization and
cost efficiency. We seek out suppliers who share
our core values of integrity, risk management,
cooperation and collaboration. Whenever practical,
FIS prioritizes building long-term relationships with
suppliers located in the communities where we
operate.

All of our approved third-party suppliers worldwide
are required to comply with FIS’ Supplier Code
of Conduct, which is included in our online Supplier
Information Portal. Through this compliance, we expect
our suppliers to operate responsibly and in accordance
with FIS standards and policies in the areas of human rights,
inclusion and diversity, integrity and ethics, data security
and privacy, health and safety, environmental sustainability
and anti-corruption.

As part of the Supplier Code of Conduct, our suppliers
are required to provide education and training to their
employees to ensure that they understand and comply with
our policies, including conducting labor practices in full
compliance with local laws and regulations. Our Supplier
Code of Conduct also includes information on procedures
to report concerns about non-compliance or potential
violations to FIS.

COMPLIANCE WITH FIS POLICIES
As part of their compliance with the FIS Supplier Code of
Conduct, suppliers with access to FIS systems must complete
a set of mandatory trainings when access to sites or systems is

granted and annually thereafter to ensure comprehension of
and compliance with relevant FIS policies.

Specific training is provided on topics including, but
not limited to information security, data protection,
compliance with applicable regulations, risk management
concepts, anti-bribery, anti-corruption, anti-competitive
behavior and human rights issues. FIS tracks training
completion rates among our suppliers with access to
FIS systems, which is reported to the Board’s Risk and
Technology Committee and Audit Committee for review.

VENDOR RISK MANAGEMENT (VRM) PROGRAM
A key part of FIS’ risk mitigation and sustainability strategy
is the risk assessment of and partnership with our third-
party suppliers. We understand that each major element
of our supply-chain is vital to our success as well as a
sustainable economy and planet.

MANAGING A SUSTAINABLY
FOCUSED SUPPLY CHAIN

THE SUPPLIER CODE OF CONDUCT VALUES

 quality innovation risk
management

cost
efficiency

process
optimization

67

Developing and managing a
sustainable supply chain is a key

part of our ESG program at FIS. We are working
to further partner with our suppliers in ways
that advance sustainability in a meaningful way.

Ido Gileadi
Chief Operating Officer

S
U

ST
A

IN
A

B
LE

 G
O

V
E

R
N

A
N

C
E

https://www.fisglobal.com/about-us/supplier-information-portal
https://www.fisglobal.com/about-us/supplier-information-portal

FIS 2020 GLOBAL SUSTAINABILITY REPORT

68

FIS operates a robust VRM program, overseen by our
RISC Group, to manage these risks. The program includes
procedures for risk assessment and due diligence review
including sanctions screenings, contract establishment,
Payment Card Industry (PCI) compliance and ongoing
monitoring of third-party relationships based on risk
ratings.

Key VRM assessments may include a review of compliance
with the EU’s General Data Protection Regulation (GDPR)
and other applicable privacy laws, sanctions screenings
and a country-risk review for international suppliers.

For example, as it relates to financial crimes and human
rights issues, the VRM team collects evidence to assess
suppliers’ policies and controls related to anti-bribery,
anti-corruption, anti-slavery, anti-trafficking, and gifts and
entertainment acceptance.

SUPPLIER DIVERSITY

In 2020, FIS launched an initiative to significantly increase
the inclusivity and diversity of our supply-chain. During
the year, we formalized our supplier diversity program
and named a dedicated supplier-diversity executive to
advance this key goal. The program is aligned with FIS’
corporate inclusion programs, which include the goals of
supporting and developing the communities in which we
operate.

During the last year we implemented new technologies
to help increase the visibility and tracking of our supplier
diversity efforts. This included the rollout of Tealbook, an
artificial intelligence-enabled tool that enriches supplier
master data thereby enabling us to identify and classify
more accurately our base of minority, women, and
disabled veteran-owned business enterprise suppliers.
We developed a preliminary baseline of our U.S. spending
in 2020. In addition to this, FIS is working to engage
leading supplier diversity industry groups to increase its
access to a diverse universe of suppliers and enhance our
outreach.

FIS has also set out some aspirational goals regarding
supplier diversity and other key partnerships. Specifically,
we have set an aspirational goal to double our spend
with diverse suppliers by the end of 2021, and as part of
that effort, we will create opportunities and encourage
small and diverse suppliers to participate in competitive
bidding opportunities. We are also regularly engaging
with supplier diversity teams at our corporate clients to
exchange best practices and benchmarks. Furthermore,
in 2020, FIS announced that it intended to invest $30
million in minority-owned fintech startups, which may
become key partners to our company.

In 2021, we intend to further develop our supplier diversity
policies, deliver enterprise-wide training and increase our
Tier 2 supplier diversity reporting and community outreach.

These new aspirational goals and investments are not
only the right thing to do, but we also expect them to bring
expanded talent and perspectives to our global network of
suppliers.

FIS is committed to continuous improvement of our
procurement and supplier management programs by
continually assessing and identifying current and potential
suppliers that are diverse and inclusive as well as who
minimize adverse impacts on the environment. As part of
this commitment, we are building new competencies in
our supplier management teams to address ESG-related
topics relevant to our suppliers and partners.

MANAGING A SUSTAINABLY FOCUSED
SUPPLY CHAIN

68

DONATIONS

$30M
announced by FIS to be invested in
minority-owned fintech startups

68

S
U

ST
A

IN
A

B
LE

 G
O

V
E

R
N

A
N

C
E

FIS 2020 GLOBAL SUSTAINABILITY REPORT

69

FIS 2020 GLOBAL SUSTAINABILITY REPORT

APPENDIX

69

CH10

CONTENT INDEXES

• GRI Standards Content Index
with SDG Linkages

• SASB Disclosure Table
• Data Tables

FIS 2020 GLOBAL SUSTAINABILITY REPORT

70

FIS 2020 GLOBAL SUSTAINABILITY REPORT

10

CONTENT
INDEXES

A
P

P
E

N
D

IX

FIS 2020 GLOBAL SUSTAINABILITY REPORT

71

GRI STANDARDS CONTENT
INDEX WITH SDG LINKAGES

CONTENT INDEXES

A
P

P
E

N
D

IX

GRI Standard Disclosure Report Location or External FIS Reference SDG Linkage

GRI 102: General Disclosures

GRI 102: General
Disclosures 2016

Organizational profile

102-1 Name of the organization Fidelity National Information Services, Inc.

102-2 Activities, brands, products, and services 2020 Annual Report, Business, pages 2-3

102-3 Location of headquarters Jacksonville, FL

102-4 Location of operations 2020 Annual Report, Properties, page 33

102-5 Ownership and legal form 2020 Annual Report, Market for Registrant's
Common Equity, Related Stockholder Matters,
pages 33-34

102-6 Markets served 2020 Annual Report, Business, pages 4-7

102-7 Scale of the organization 2020 Annual Report, Business, pages 2-7

102-8 Information on employees
and other workers

2020 Annual Report, Human
Capital Management, page 13
2020 Global Sustainability Report, About FIS,
pages 4-5

102-9 Description of the organization's supply
chain

2020 Global Sustainability Report, Managing A
Sustainably Focused Supply Chain, pages 66-68

#17 Partnerships
for the Goals

102-10 Significant changes to the organization
and its supply chain

2020 Global Sustainability Report, Approach to
Sustainable Growth, pages 7-8

102-11 Precautionary Principle or approach 2020 Global Sustainability Report, Reducing
Environmental Impact, pages 49-53

#13 Climate
Action

102-12 External initiatives 2020 Global Sustainability Report,
Risk Management, Operational Resiliency
and Compliance, pages 59-65

102-13 Membership of associations 2020 Global Sustainability Report,
Risk Management, Operational Resiliency
and Compliance, pages 59-65

Strategy

102-14 Statement from senior decision-maker 2020 Global Sustainability Report,
Letter from Chairman & CEO, page 3

102-15 Key impacts, risks, and opportunities 2020 Global Sustainability Report, Approach to
Sustainable Growth, pages 7-8

Ethics and integrity

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

2020 Global Sustainability Report, Governance
Oversight, Structure and Resources, pages 55-58

102-17 Mechanisms for advice and concerns
about ethics

2020 Global Sustainability Report, Governance
Oversight, Structure and Resources, pages 55-58

Governance

102-18 Governance structure 2021 Proxy Statement, Committees of the Board,
pages 73-79

102-19 Delegating authority 2020 Global Sustainability Report, Governance
Oversight, Structure and Resources, pages 55-58

102-20 Executive-level responsibility for eco-
nomic, environmental, and social topics

2021 Proxy Statement, Global Sustainability,
page 70

https://www.investor.fisglobal.com/static-files/e38bd2d4-8346-4f9d-8dc3-4864c78f79a9#page=12
https://www.investor.fisglobal.com/static-files/e38bd2d4-8346-4f9d-8dc3-4864c78f79a9#page=43
https://www.investor.fisglobal.com/static-files/e38bd2d4-8346-4f9d-8dc3-4864c78f79a9#page=43
https://www.investor.fisglobal.com/static-files/e38bd2d4-8346-4f9d-8dc3-4864c78f79a9#page=43
https://www.investor.fisglobal.com/static-files/e38bd2d4-8346-4f9d-8dc3-4864c78f79a9#page=43
https://www.investor.fisglobal.com/static-files/e38bd2d4-8346-4f9d-8dc3-4864c78f79a9#page=14
https://www.investor.fisglobal.com/static-files/e38bd2d4-8346-4f9d-8dc3-4864c78f79a9#page=12
https://www.investor.fisglobal.com/static-files/e38bd2d4-8346-4f9d-8dc3-4864c78f79a9#page=23
https://www.investor.fisglobal.com/static-files/e38bd2d4-8346-4f9d-8dc3-4864c78f79a9#page=23
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=74
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=74
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=71
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=71

FIS 2020 GLOBAL SUSTAINABILITY REPORT

72

CONTENT INDEXES

A
P

P
E

N
D

IX

GRI Standard Disclosure Report Location or External FIS Reference SDG Linkage

GRI 102: General
Disclosures 2016

102-21 Consulting stakeholders on economic,
environmental, and social topics

2021 Proxy Statement, Shareholder and Other
Stakeholder Engagement, page 34

102-22 Composition of the highest governance
body and its committees

2021 Proxy Statement, Corporate Governance
and Related Matters, pages 70-79
2021 Proxy Statement, Certain Information
About Our Directors, pages 8-21

102-23 Chair of the highest governance body 2021 Proxy Statement, Board Leadership
Structure, page 79

102-24 Nominating and selecting the highest
governance body

2021 Proxy Statement, Corporate Governance
and Nominating Committee, page 73

102-25 Conflicts of interest 2021 Proxy Statement, Review, Approval or Rat-
ification of Transactions with Related Persons,
page 81
Corporate Governance Guidelines

102-26 Role of highest governance body in
setting purpose, values, and strategy

2021 Proxy Statement, Corporate Governance
and Nominating Committee, page 73

102-27 Collective knowledge of highest gover-
nance body

2020 Global Sustainability Report, Governance
Oversight, Structure and Resources, pages 55-58

102-28 Evaluating the highest governance
body’s performance

2021 Proxy Statement, Corporate Governance
and Nominating Committee, page 73

102-29 Identifying and managing economic,
environmental, and social impacts

2021 Proxy Statement, Corporate Governance
and Nominating Committee, page 73

102-30 Effectiveness of risk management
processes

2021 Proxy Statement, Risk and Technology
Committee, page 78

102-31 Review of economic, environmental, and
social topics

2020 Global Sustainability Report, Governance
Oversight, Structure and Resources, pages 55-58

102-32 Highest governance body’s role in sus-
tainability reporting

2020 Global Sustainability Report, Governance
Oversight, Structure and Resources, pages 55-58

102-33 Communicating critical concerns 2020 Global Sustainability Report, Risk Manage-
ment, Operational Resiliency and Compliance,
pages 59-65

102-35 Remuneration policies 2021 Proxy Statement, Compensation Discussion
and Analysis and Executive and Director
Compensation, pages 33-39

102-36 Process for determining remuneration 2021 Proxy Statement, Compensation Discussion
and Analysis and Executive and Director
Compensation, pages 43-52

102-37 Stakeholders’ involvement in
remuneration

2021 Proxy Statement, Compensation
Governance, page 34

102-38 Annual total compensation ratio 2021 Proxy Statement, CEO Pay Ratio, page 70

102-39 Percentage increase in annual total
compensation ratio

2021 Proxy Statement, CEO Pay Ratio, page 70
2020 Proxy Statement, CEO Pay Ratio, page 61

Stakeholder engagement

102-40 List of stakeholder groups 2020 Global Sustainability Report,
Approach to Sustainable Growth, pages 7-8

102-41 Collective bargaining agreements 2020 Annual Report, Human Capital
Management, page 13

102-42 Identifying and selecting stakeholders 2020 Global Sustainability Report,
Approach to Sustainable Growth, pages 7-8

102-43 Approach to stakeholder engagement 2020 Global Sustainability Report,
Approach to Sustainable Growth, pages 7-8

102-44 Key topics and concerns raised 2020 Global Sustainability Report,
Approach to Sustainable Growth, pages 7-8

Reporting practice

102-45 Entities included in the consolidated
financial statements

2020 Annual Report, Business, pages 2-3

102-46 Defining report content and topic
Boundaries

2020 Global Sustainability Report,
Approach to Sustainable Growth, pages 7-8

https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=35
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=35
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=71
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=71
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=9
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=9
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=80
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=80
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=74
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=74
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=82
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=82
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=82
https://www.investor.fisglobal.com/corporate-governance-guideline
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=74
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=74
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=74
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=74
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=74
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=74
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=79
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=79
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=34
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=34
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=34
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=44
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=44
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=44
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=35
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=35
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=71
https://www.investor.fisglobal.com/static-files/24c5c5c8-7429-4b44-98ce-931bb3461d72#page=71
https://www.investor.fisglobal.com/static-files/340bb49c-4df2-488d-9acb-d0607482abfc#page=62
https://www.investor.fisglobal.com/static-files/e38bd2d4-8346-4f9d-8dc3-4864c78f79a9#page=23
https://www.investor.fisglobal.com/static-files/e38bd2d4-8346-4f9d-8dc3-4864c78f79a9#page=23
https://www.investor.fisglobal.com/static-files/e38bd2d4-8346-4f9d-8dc3-4864c78f79a9#page=12

FIS 2020 GLOBAL SUSTAINABILITY REPORT

73

CONTENT INDEXES

A
P

P
E

N
D

IX

GRI Standard Disclosure Report Location or External FIS Reference SDG Linkage

GRI 102: General
Disclosures 2016

102-47 List of material topics 2020 Global Sustainability Report,
Approach to Sustainable Growth, pages 7-8

102-48 Restatements of information No restatements of information

102-49 Changes in reporting No changes in reporting

102-50 Reporting period January 1, 2020 - December 31, 2020

102-51 Date of most recent report June 2020

102-52 Reporting cycle FIS reports on an annual basis

102-53 Contact point for questions regarding
the report

2020 Global Sustainability Report,
Approach to Sustainable Growth, pages 7-8

102-54 Claims of reporting in accordance with
the GRI Standards

This report adheres to the GRI Standards
Core option
2020 Global Sustainability Report,
Approach to Sustainable Growth, pages 7-8

102-55 GRI content index 2020 Global Sustainability Report,
Content Indexes, pages 70-78

102-56 External assurance No external assurance is provided at this time

Economic Topics

Economic Performance

GRI 103: Management
Approach 2016

103-1-103-3 Aspects of the
Management Approach

2020 Annual Report, Business, pages 2-14
2020 Annual Report, Report of Independent
Registered Public Accounting Firm, pages 57-59

GRI 201: Economic
Performance 2016

201-1 Direct economic value generated and
distributed

2020 Global Sustainability Report, About FIS,
pages 4-5

Indirect Economic Impacts

GRI 103: Management
Approach 2016

103-1-103-3 Aspects of the
Management Approach

2020 Global Sustainability Report,
Helping Communities Thrive, pages 44-47

GRI 203: Indirect
Economic Impacts 2016

203-2 Significant indirect economic impacts 2020 Global Sustainability Report,
Helping Communities Thrive, pages 44-47

#1 No Poverty
#10 Reduced
Inequalities

Procurement Practices

GRI 103: Management
Approach 2016

103-1-103-3 Aspects of the
Management Approach

2020 Global Sustainability Report, Managing A
Sustainably Focused Supply Chain, pages 66-68

GRI 204: Procurement
Practices 2016

204-1 Proportion of spending on local suppliers 2020 Global Sustainability Report, Managing A
Sustainably Focused Supply Chain, pages 66-68

#17 Partnerships
for the Goals

Anti-corruption

GRI 103: Management
Approach 2016

103-1-103-3 Aspects of the
Management Approach

2020 Global Sustainability Report,
Risk Management, Operational Resiliency
and Compliance, pages 59-65

GRI 205:
Anti-corruption 2016

205-1 Operations assessed for risks related to
corruption

2020 Global Sustainability Report,
Risk Management, Operational Resiliency
and Compliance, pages 59-65

#16 Peace, Justice
and Strong
Institutions

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

2020 Global Sustainability Report,
Risk Management, Operational Resiliency
and Compliance, pages 59-65

205-3 Confirmed incidents of corruption
and actions taken

2020 Global Sustainability Report,
Risk Management, Operational Resiliency
and Compliance, pages 59-65

Anti-competitive Behavior

GRI 103: Management
Approach 2016

103-1-103-3 Aspects of the
Management Approach

2020 Global Sustainability Report,
Risk Management, Operational Resiliency
and Compliance, pages 59-65

GRI 206: Anti-competi-
tive Behavior 2016

206-1 Legal actions for anti-competitive behav-
ior, anti-trust, and monopoly practices

2020 Global Sustainability Report,
Risk Management, Operational Resiliency
and Compliance, pages 59-65

#16 Peace, Justice
and Strong
Institutions

https://www.investor.fisglobal.com/static-files/e38bd2d4-8346-4f9d-8dc3-4864c78f79a9#page=12
https://www.investor.fisglobal.com/static-files/e38bd2d4-8346-4f9d-8dc3-4864c78f79a9#page=67
https://www.investor.fisglobal.com/static-files/e38bd2d4-8346-4f9d-8dc3-4864c78f79a9#page=67

FIS 2020 GLOBAL SUSTAINABILITY REPORT

74

CONTENT INDEXES

A
P

P
E

N
D

IX

GRI Standard Disclosure Report Location or External FIS Reference SDG Linkage

Environmental Topics

Energy

GRI 103: Management
Approach 2016

103-1-103-3 Aspects of the
Management Approach

2020 Global Sustainability Report, Reducing
Environmental Impact, pages 49-53

GRI 302: Energy 2016 302-1 Energy consumption within the
organization

2020 Global Sustainability Report, Reducing
Environmental Impact, pages 49-53

#13 Climate
Action

302-3 Energy intensity 2020 Global Sustainability Report, Reducing
Environmental Impact, pages 49-53

Water

GRI 103: Management
Approach 2016

103-1-103-3 Aspects of the
Management Approach

2020 Global Sustainability Report, Reducing
Environmental Impact, pages 49-53

GRI 303: Water 2018 303-3 Water withdrawal 2020 Global Sustainability Report, Reducing
Environmental Impact, pages 49-53

#13 Climate
Action

Emissions

GRI 103: Management
Approach 2016

103-1-103-3 Aspects of the
Management Approach

2020 Global Sustainability Report, Reducing
Environmental Impact, pages 49-53

GRI 305: Emissions 2016 305-1 Direct (Scope 1) GHG emissions 2020 Global Sustainability Report, Reducing
Environmental Impact, pages 49-53

#13 Climate
Action

305-2 Energy indirect (Scope 2) GHG emissions 2020 Global Sustainability Report, Reducing
Environmental Impact, pages 49-53

#13 Climate
Action

305-3 Other indirect (Scope 3) GHG emissions 2020 Global Sustainability Report, Reducing
Environmental Impact, pages 49-53

305-4 GHG emissions intensity 2020 Global Sustainability Report, Reducing
Environmental Impact, pages 49-53

#13 Climate
Action

Social Topics

Employment

GRI 103: Management
Approach 2016

103-1-103-3 Aspects of the
Management Approach

2020 Global Sustainability Report, Advancing the
Workforce of the Future, pages 26-37

GRI 401: Employment
2016

401-1 New employee hires and employee
turnover

2020 Global Sustainability Report, Advancing the
Workforce of the Future, pages 26-37

#8 - Decent Work
and Economic
Growth401-3 Parental leave 2020 Global Sustainability Report, Advancing the

Workforce of the Future, pages 26-37

Customer Privacy

GRI 103: Management
Approach 2016

103-1-103-3 Aspects of the
Management Approach

2020 Global Sustainability Report, Advancing the
Workforce of the Future, pages 26-37

GRI 404: Training and
Education 2016

404-1 Average hours of training per year per
employee

2020 Global Sustainability Report, Advancing the
Workforce of the Future, pages 26-37

#8 - Decent Work
and Economic
Growth404-2 Programs for upgrading employee skills

and transition assistance programs
2020 Global Sustainability Report, Advancing the
Workforce of the Future, pages 26-37

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

2020 Global Sustainability Report, Advancing the
Workforce of the Future, pages 26-37

Diversity and Equal Opportunity

GRI 103: Management
Approach 2016

103-1-103-3 Aspects of the
Management Approach

2020 Global Sustainability Report, Fostering
Inclusion & Diversity, page 38-43

GRI 405: Diversity and
Equal Opportunity 2016

405-1 Diversity of governance bodies and
employees

2020 Global Sustainability Report, Fostering
Inclusion & Diversity, page 38-43

#5 Gender
Equality

Non-discrimination

GRI 103: Management
Approach 2016

103-1-103-3 Aspects of the
Management Approach

2020 Global Sustainability Report, Fostering
Inclusion & Diversity, page 38-43

GRI 406: Non-
discrimination 2016

406-1 Incidents of discrimination and corrective
actions taken

2020 Global Sustainability Report, Fostering
Inclusion & Diversity, page 38-43

#5 Gender
Equality

Local Communities

GRI 103: Management
Approach 2016

103-1-103-3 Aspects of the
Management Approach

2020 Global Sustainability Report,
Helping Communities Thrive, pages 44-47

FIS 2020 GLOBAL SUSTAINABILITY REPORT

75

CONTENT INDEXES

A
P

P
E

N
D

IX

GRI Standard Disclosure Report Location or External FIS Reference SDG Linkage

GRI 413: Local
Communities 2016

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

2020 Global Sustainability Report,
Helping Communities Thrive, pages 44-47

#4 Quality
Education
#11 Sustainable
Cities and
Communities413-2 Operations with significant actual and po-

tential negative impacts on local communities
2020 Global Sustainability Report,
Helping Communities Thrive, pages 44-47

Public Policy

GRI 103: Management
Approach 2016

103-1-103-3 Aspects of the
Management Approach

2020 Global Sustainability Report, Risk Manage-
ment, Operational Resiliency and Compliance,
pages 59-65

GRI 415: Public Policy
2016

415-1 Political contributions 2020 Global Sustainability Report, Risk Manage-
ment, Operational Resiliency and Compliance,
pages 59-65

#16 Peace, Justice
and Strong
Institutions

Customer Privacy

GRI 103: Management
Approach 2016

103-1-103-3 Aspects of the
Management Approach

2020 Global Sustainability Report, Protecting Our
Clients and The Financial System, pages 19-25

GRI 418: Customer
Privacy 2016

418-1 Substantiated complaints concerning
breaches of customer privacy and losses of
customer data

2020 Global Sustainability Report, Protecting Our
Clients and The Financial System, pages 19-25

#9 Industry,
Innovation and
Infrastructure

Non GRI Topic

Data Privacy and
Security

2020 Global Sustainability Report,
Protecting Our Clients and The Financial System,
pages 19-25

Access to Finance 2020 Global Sustainability Report,
Empowering Individuals and Businesses in the
Digital Economy, pages 13-18

Business Continuity 2020 Global Sustainability Report,
Risk Management, Operational Resiliency and
Compliance, pages 59-65

FIS 2020 GLOBAL SUSTAINABILITY REPORT

76

SASB DISCLOSURE TABLE

CONTENT INDEXES

A
P

P
E

N
D

IX

Topic Accounting Metric Code 2020 2019 2018 Narrative Response

Environmental
Footprint of
Hardware
Infrastructure

(1) Total energy con-
sumed, (2) percentage
grid electricity, (3)
percentage renewable

TC-SI-130a.1 See Data Tables,
page 79

See Data Tables,
page 79

n/a

(1) Total water with-
drawn, (2) percentage
in regions with High or
Extremely High Base-
line Water Stress

TC-SI-130a.2 See Data Tables,
page 79

See Data Tables,
page 79

n/a

Discussion of the
integration of environ-
mental considerations
into strategic planning
for data center needs

TC-SI-130a.3 See narrative
response

n/a n/a FIS is committed to measuring and
controlling our energy use, which is the
area that contributes the most to our
environmental impact. As part of this
commitment and our overall efforts to
improve the performance and efficiency
of our operations, FIS analyzes the energy
use of our data centers and incorporates
energy use as a key element of our
strategic planning. In 2016, FIS initiated
a multi-year data center consolidation
plan that has resulted in the reduction of
data centers and significant reductions
in operating expenses for FIS, including
substantial savings from reduced energy
use. This strategic initiative is on track for
completion in 2021.

Data Privacy
& Freedom of
Expression

Description of
policies and practices
relating to behavioral
advertising and user
privacy

TC-SI-220a.1 See narrative
response

FIS Privacy Policy

FIS is committed to being a trusted
steward of customer and consumer
information, and as such complies with
all applicable data protection and privacy
laws wherever we do business. When
FIS controls personal data either for
its own use or on behalf of customers,
we ensure that effective procedures
allow the subject of the personal data
to opt out of any use for marketing and
analytics purposes. All FIS employees
and contractors are required to
complete annual Information Security
and Privacy Awareness Training, which
includes specific education on personal
data protection, compliance, and risk
management topics.

List of countries where
core products or
services are subject to
government-required
monitoring, blocking,
content filtering, or
censoring

TC-SI-220a.5 See narrative
response

n/a n/a FIS does not survey or collect data on
instances of government monitoring,
blocking or censorship that impact our
solutions or services, but as a global
company we may be occasionally subject
to these practices in countries where we
have operations or in countries where
our customers do business.

https://www.fisglobal.com/en/privacy

FIS 2020 GLOBAL SUSTAINABILITY REPORT

77

CONTENT INDEXES

A
P

P
E

N
D

IX

Topic Accounting Metric Code 2020 2019 2018 Narrative Response

Data Security Description of
approach to
identifying and
addressing data
security risks,
including use of third-
party cybersecurity
standards

TC-SI-230a.2 See narrative
response

n/a n/a FIS is committed to a well-established set
of principles that address data security
and privacy issues and we take pride
in being a trusted steward of customer
and consumer information. We follow
best practices in data security and
cybersecurity, including an extensive
suite of comprehensive and robust
Security policies and programs that
receive oversight from the Risk and
Technology Committee of the Board of
Directors.

Our Risk Management team captures
and compiles weekly reports on Key
Performance Indicators related to data
security, which are reviewed by senior
management and the Board’s Risk and
Technology Committee to ensure that
our performance remains appropriate,
effective and sufficient, and to make
timely decisions in support of continuous
improvement. FIS has a dedicated
Cyberdefense Security Incidence
Response team to investigate, contain
and manage reported security incidents.

We maintain an IT environment that
complies with all applicable regulatory
requirements for regulators including
the Federal Financial Institutions
Examination Council (FFIEC) and the
EU General Data Protection Regulation
(GDPR). FIS is aligned with third-
party risk management standards
including ISO 27001, National Institute
of Standards and Technology (NIST),
Payment Card Industry (PCI) standards,
and Statement on Standards for
Attestation Engagements (SSAE). Our
data security risk management programs
and procedures undergo extensive
external audits by numerous regulators
and third-party auditors on a regular
basis.

All FIS employees with system access
complete annual mandatory training
in data security awareness, privacy and
compliance, as required in the FIS Code
of Business Conduct and Ethics. We
record completion details for compliance
and audit purposes, which are reviewed
by management and by the Board’s Risk
and Technology Committee.

Recruiting &
Managing a
Global, Diverse
& Skilled
Workforce

Percentage of
employees that are
located offshore

TC-SI-330a.1 See Data Tables,
page 80

See Data Tables,
page 80

See Data Tables,
page 80

Please see chapter “Placing People First:
Advancing Human Capital Management”
for a discussion of the management
approach to handling a global workforce

Percentage of gender
and racial/ethnic
group representation
for (1) management,
(2) technical staff, and
(3) all other employees

TC-SI-330a.3 See Data Tables,
page 79

See Data Tables,
page 79

n/a Please see chapter “Advancing the
Workforce of the Future: Advancing
Human Capital Management” for a
description of the policies and programs
for fostering equitable employee
representation across our global
operations.

FIS 2020 GLOBAL SUSTAINABILITY REPORT

78

CONTENT INDEXES

A
P

P
E

N
D

IX

Topic Accounting Metric Code 2020 2019 2018 Narrative Response

Managing
Systemic
Risks from
Technology
Disruptions

Description of
business continuity
risks related to
disruptions of
operations

TC-SI-550a.2 See narrative
response

n/a n/a FIS recognizes that any failure to deliver
reliable, effective and secure services
to our clients exposes us to significant
business risks including additional
development and remediation costs,
potential loss of clients, negative
publicity, and potential liability claims.
We limit our exposure to risks through
the implementation of our Global
Business Resilience (GBR) program. This
program encompasses three streams
including Business Continuity, Crisis
Management and IT Disaster Recovery.
As part of this industry standard-based
program, well defined policies and
procedures provide a foundation to
ensure our ability to deliver efficient
and effective crisis response as well as
business and technology recovery.

The FIS GBR program has a variety of
plans that are updated and tested on a
regular basis including:

• Business Continuity Plans that
encompass business recovery
activities

• Technology Recovery Plans that
include recovery scripts and
supporting documentation for
technology recovery

• Crisis Management Plans that range
from life safety, to critical business
functions (e.g. Cyber, Data Loss,
Authorization), to contagious
diseases and pandemic

Scenarios that are used to test these
plans include things such as but not
limited to infrastructure and critical
system failures, site unavailability,
Cybersecurity, Privacy and Brand
Reputation issues, and loss of a
significant amount of staff.

We also control our risks related to
disruption of operations through
programs to provide system
redundancies and security controls,
to regularly measure and assess our
capabilities to recover critical operations,
and to provide mandatory employee
training on business continuity and
disaster recovery procedures.”

FIS 2020 GLOBAL SUSTAINABILITY REPORT

79

DATA TABLES

CONTENT INDEXES

A
P

P
E

N
D

IX

Diversity in the U.S. Workforce

Asian Black Latinx Other White

2020 11% 14% 8% 2% 65%

2019 10% 13% 8% 3% 66%

Gender in Global Workforce

Female Male

2020 40% 60%

2019 40% 60%

Gender in the U.S. Workforce

Female Male

2020 45% 55%

2019 45% 55%

Gender in Global Leadership (Director and Above)

Female Male

2020 27% 73%

2019 25% 75%

Gender in U.S. Leadership (Director and Above)

Female Male

2020 33% 67%

2019 30% 70%

DIVERSITY

Annual Energy Usage1

2020 820,968.80 GJ

2019 1,066,796.35 GJ

Percentage of grid electricity1

2020 76.1%

2019 71.4%

Data Center Annual Energy Usage

2020 446,880.44 GJ

2019 500,592.35 GJ

ENVIRONMENTAL

Total GHG Emissions – Scope 2 1,3

2020 74,379.38 tCO2e

2019 98,756.05 tCO2e

Total GHG Emissions – Scope 11,2

2020 15,049.32 tCO2e

2019 16,962.62 tCO2e

Data Center GHG Emissions – Scope 2

2020 45,219.76 tCO2e

2019 50,980.70 tCO2e

Annual Water Withdrawn1

2020 271 thousand m³

2019 414.3 thousand m³

Percentage of from areas with high or
extremely high water stress5

2020 43.75%

2019 27.93%

1 - Covers sites under operational control. Base year is 2019 as this was our first year tracking this
information. Emissions figures calculated using the Greenhouse Gas Protocol. In 2020, FIS im-
proved our data collection methods and 2019 figures have been updated to align with 2020 data
using this enhanced methodology. Our GHG calculations are subject to GHG inventory updates in
line with the Greenhouse Gas Protocol.
2 - Scope 1 emissions updated in 2020 to include mobile sources and 2019 figure updated as well.
3 - In 2020, FIS moved to report location-based scope 2 emissions rather than market-based to
improve accuracy and updated the 2019 number accordingly.
4 - Includes all relevant categories as defined by the Greenhouse Gas Protocol: purchased goods
and services, capital goods, fuel- and energy-related activities, waste generated in operations,
business travel and employee commuting (incl. teleworking).
5 - Based on high and extremely high designations from the World Resources Institute’s global
water risk mapping tool, Aqueduct.

Total GHG Emissions – Scope 3 4

2020 540,134.83 tCO2e

2019 557,556.45 tCO2e

Data Center GHG Emissions – Scope 1

2020 4,502.94 tCO2e

2019 3,664.90 tCO2e

FIS 2020 GLOBAL SUSTAINABILITY REPORT

80

CONTENT INDEXES

A
P

P
E

N
D

IX

Total Annual Learning Hours8

2020 322,927

2019 311,976

2018 196,001

Average Total Learning Hours Per Eligible Learner

2020 6.21

2019 4.63

2018 3.34

7 - Data prior to 2020 only applies to heritage FIS.
8 - Only hours of non-mandatory learning training, does not include compliance training, solution-led training or call-center training.

TRAINING & LEARNING7

Number of Courses Completed across the Enterprise Annually

2020 267,603

2019 249,937

2018 192,606

Percentage of Employees Receiving Regular Performance Review

2020 100%

2019 100%

2018 100%

Average Learning Hours: Individuals

2020 5.62

Average Learning Hours: Managers

2020 4.22

OTHER

ESPP Participation

2020

U.S. Employees Employees Outside the U.S.

31% 18%

2019 29% 18%

Percentage of employees that
are located offshore

2020 62%

2019 60.9%

2018 61%

Annual Survey Engagement Scores (eSat)6

2020 82

2019 75

2018 74

Annual Survey Response Rate

2020 85%

2019 84%

2018 85%

EMPLOYEE ENGAGEMENT

6 - Out of 100, see Chapter 3 for details on the eSat score.

FIS 2020 GLOBAL SUSTAINABILITY REPORT

81

Report developed with
assistance of Governance
& Accountability Institute, Inc.

ga-institute.com

GUIDED BY G&A

Jacksonville, Florida
United States

ESG@fisglobal.com +1 877.776.3706

©2021 FIS. Advancing
the way the world pays,
banks and invests™

HEADQUARTERS

EMAIL US CALL US

https://www.fisglobal.com
https://www.ga-institute.com

