

1

Georg Jensen
2010 Communication on Progress

Georg Jensen A/S
CVR nummer: 26573645

Søndre Fasanvej 7

 2000 Frederiksberg

Phone: 38149898

Email: gj@georgjensen.com

Webpage: www.georgjensen.com

mailto:gj@georgjensen.com
http://www.georgjensen.com/

2

Table of contents

1. Introduction to the report 3

2. Message from the CEO 3

3. Group strategy and UN Principles 5

3.1 The Strategic Roadmap 5

4. About the Georg Jensen Group 6

4.1 Georg Jensen Vision and Mission 8

5. Environment 8

6. Social and Human Rights 10

7. Health and Safety 11

8. Production and Sourcing 13

9. Corporate Governance 13

10. Strategic Partnerships 14

3

1. Introduction to the report

For the second consecutive year Georg Jensen files a communication on the progress report to the UN

Global Compact. This report covers activities from 28 January 2010 to 31 December 2010 for the en-

tire Georg Jensen Group (Georg Jensen) as presented in the Group model below. The report describes

how we link the creation of business value with social value in the Georg Jensen Group. The report is

for all stakeholders with an interest in Georg Jensen, our end users and our customers, our partners and

shareholders, our employees and society at large. Georg Jensen still has development potential in rela-

tion to both the further development of our CSR strategy, actions and reporting in terms of data quality

and in terms of our intent to provide uniform reporting for all areas of the Group. The purpose of our

reporting is to give all our stakeholders an idea of the actions we have initiated, the challenges con-

fronting us and the goals we intend to pursue. In this report, we focus on actions and results for the

financial year 2010. This report is a follow up on the progress made in relation to those central areas.

2. Message from the CEO

Georg Jensen is one of the most well-known brands in Denmark and has a significant brand position

within the luxury goods industry worldwide. Georg Jensen is a brand with a heritage that stands for

excellent craftsmanship, superior luxury and timeless, elegant design. The users of Georg Jensen’s

products should be able to own or wear Georg Jensen products with pride, knowing with certainty that

the products are produced in a responsible way.

2010 was a great year for Georg Jensen. We achieved the financial goals set for the year and experi-

enced a positive development in a time in which the luxury sector was still feeling the aftermath of the

financial crisis. 2010 was a turning point for Georg Jensen in terms of overall profitability. Total reve-

nue exceeded budget and grew by 10% to DKK 847 million. We managed to reduce our cost base and

align it with the top line. By regaining our gross margin, we achieved an EBITDA including sundry

items of DKK 83 million compared to a loss of DKK 68 million in 2009. This makes Georg Jensen

well-prepared for the demands and challenges of tomorrow including pursuing our responsible busi-

ness strategy.

Our corporate social responsibility goes beyond the philanthropic initiatives and we are working to-

wards further integrating CSR key issues into our business strategy and Strategic Roadmap which

encompasses four core pillars:

 Leveraging the brand

 Retail led growth

 Under-penetrated markets

 Operational excellence

4

Corporate responsibility is an important element when executing the strategy. Georg Jensen is a fore-

sighted manufacturer that wants to operate in consideration of environmental and social factors and

good governance.

Our efforts to integrate social responsibility into our business operations have intensified our focus on

the positive correlation between our business on the one hand and the creation of social value on the

other. Therefore, Georg Jensen is fully committed to upholding a socially responsible development

strategy for the benefit of our customers, our business and social development. We are a proud signa-

tory of the UN Global Compact and will continue to develop our future socially responsible initiatives

within this framework and with respect for the ten principles and core conventions that form part of

the initiative.

We have investigated which CSR areas are of key concern and work towards integrating these areas

into strategies and operations. Our key focus areas are determined on the basis of a materiality criteri-

on in relation to Georg Jensen’s business and significance to stakeholders and society at large. We

have identified key areas all of which are areas where we have a significant impact, a high degree of

control and where we see a need to mitigate risk. Our key areas are the sourcing of materials and pro-

duction, environment and climate change considerations in operations and the continuous improve-

ment of the working conditions and welfare of our employees.

The process used for integrating the Global Compact’s principles is the same in all focus areas, but

challenges, potential and measurability vary from one area to another. Each of our focus areas has a

number of initiatives with specific actions and objectives to be followed up on, on an annual basis. In

addition to being described in this communication of the progress report to the UNGC, Georg Jensen

also files a separate CSR chapter in the annual report.

It is our belief that the private business community can and should contribute to improving standards

for human and labour rights, environment and climate change as well as fighting corruption. These

global challenges are not solved by public sector engagements alone, but require collaboration across

business communities, public sector and NGOs.

In Georg Jensen, CSR is a core value. Our teams around the globe are fully united under our brand just

as much as they are committed to our responsible business approach. I am proud of that commitment

and wish to thank employees and business partners for their efforts to build a responsible and success-

ful brand.

Ulrik Garde Due

5

3. Group strategy and UN Principles

Since Georg Jensen’s signing of the UN Global Compact principles, Management has been occupied

with the integration of the principles into Georg Jensen’s business practice. Georg Jensen aspires to

address the UN Global Compact Principles material to Georg Jensen and Georg Jensen´s stakeholders

in a way that secures the focus of Georg Jensen´s efforts and actions on areas where Georg Jensen can

make the largest impact.

Working with CSR is an ongoing journey requiring constant improvement and development. Conse-

quently, Georg Jensen has decided to further structure how the CSR agenda is addressed and managed.

Even though some elements of social and environmental responsibility were already on Georg Jen-

sen’s agenda, we have only recently embarked on the real CSR journey.

In 2010, Management initiated a process with the aim of defining Georg Jensen’s approach to CSR. It

is a process which brings new knowledge to the Company contributing to the improvement of our

efforts, targets and results. Management will continue to discuss and evaluate the CSR strategy in

2011 and especially take into consideration how to establish a future data collection process. The qual-

ity of such a data collection process will be an ongoing process with the objective of improving our

methods wherever possible. Consequently, some of our empirical data may be adjusted in future re-

ports with the aim of constantly improving the quality of information and transparency.

Systematic mapping of material social and environmental aspects and issues related to Georg Jensen

and Georg Jensen´s business operations began already back in 2008 before the decision to sign the UN

Global Compact. The idea that Georg Jensen should engage in the social and environmental agenda

stemmed from a genuine desire to actively contribute to finding solutions to some of the social and

environmental challenges the world is facing. The intent of the UN Global Compact corresponds with

Georg Jensen’s core values and key objectives. Hence, the commitment to UN Global Compact was

not a radical change, but provided an excellent framework for the continuation of our work with CSR.

3.1 The Strategic Roadmap

Georg Jensens’s DNA - quality, craftsmanship and Danish design – is the foundation for the Strategic

Roadmap developed in 2007, setting out the strategic direction for the following five years. The aim of

the Strategic Roadmap is to reposition Georg Jensen as the leading Scandinavian Luxury Lifestyle

Brand and to make the Company a viable and profitable business. In 2010, Georg Jensen set out to

draw CSR initiatives closer to the Strategic Roadmap.

The Strategic Roadmap is built on four pillars:

6

 Leveraging the brand. Our singular brand heritage should be reflected in every aspect of the

Company and brand, from products to operation. We are continuously aim to simplify, stand-

ardise and streamline internally to enable significant growth in a complex external environment.

 Retail-led growth. Increase the productivity of existing stores and assess our future retail net-

work as well as continue to develop point of sale set-ups such as franchise models, e-commerce,

CRM B2B, etc.

 Under-penetrated markets. Maximise the Georg Jensen brand penetration in key markets

through retail, franchise, wholesale and e-business.

 Operational excellence. Maintain a sustainable cost base to support profitable growth and con-

tinuously optimise our Sales, Operational and Planning Processes.

CSR issues are of ever growing interest to our customers and other stakeholders in nearly all markets.

Hence, Georg Jensen expects that well executed CSR initiatives will, in the long term, help leverage

the core elements of the strategic road map and contribute to growth, penetration of new markets, ex-

cellence in operations and a strong and unique brand.

Georg Jensen only recently started to address CSR in a structured way. This requires that our strategic

key areas are followed up on an annual basis and linked to specific actions and objectives. Based on

the decision to reduce risk, Georg Jensen has decided to initially keep our main focus of our CSR re-

lated efforts on Georg Jensen Thailand by specifically addressing issues related to manufacturing.

These are followed up on in an annual action plan
1
.

4. About the Georg Jensen Group

Georg Jensen has a long and proud tradition of design within the segments of Hollowware & Silver,

Jewellery, Watches, Living and seasonal. Back in 1904, Silversmith Georg Jensen opened a shop in

central Copenhagen in Denmark. He presented his items in a small wooden cabinet outside his shop.

Georg Jensen’s jewellery, cutlery and other designs immediately attracted attention, and his products

became much coveted both in and outside Denmark.

Today, Georg Jensen is represented in 15 countries and on five continents, through its international

retail network of 100 stores and its wholesale accounts. The Danish approach to doing business pre-

vails, however with respect for local culture. We are proud of our Danish roots and stay loyal to our

heritage and tradition of ensuring high quality and unique craftsmanship. We live by our mission to

enthuse, surprise and inspire our end user and customers all over the world.

1
 See appendix I

7

Georg Jensen has an ongoing retail programme and its new store concept, The Scandinavian Luxury

Lifestyle Home, is represented on five continents, with stores in Copenhagen, Denmark; Stavanger,

Norway; New York & Bal Harbour, USA; Shanghai & Chongqing, China; Hong Kong; Taipei

Kaohsiung, Taiwan; Sydney, Brisbane, Perth & Westfield Doncaster, Australia; Tokyo, Japan and

Qatar.

In 2010, Georg Jensen had 35 directly operated stores, 7 franchise stores and 58 concession “shop in

shops” in 15 countries in Asia, Europe, the Middle East and the US.

The Georg Jensen Group

Group model

Georg Jensen has production facilities in Copenhagen (Denmark), Hjørring (Denmark) and Chiang

Mai (Thailand). During 2010 the average number of employees was 1,149 employees. In 2010, Georg

Jensen’s net turnover totalled DKK 847 million.

Georg Jensen is a 100% owned subsidiary of the Royal Scandinavia Group which is owned by the

Danish private equity fund Axcel II A/S. Axcel II holds 70% of the company shares. The remaining

30% are controlled by FIH, LD and PKA. As a private equity-fund owned company, Georg Jensen

8

follows the guidelines and recommendations issued by the DVCA (Danish Venture and Private equity

association), or explains where and why the recommendations are not followed in whole or in part.

The recommendations include guidelines for the description of a number of elements including corpo-

rate governance, financial risk, employees, strategy and corporate social responsibility.

4.1 Georg Jensen Vision and Mission

The five Georg Jensen values constitute the very foundation of our business and provide guidelines for

our employees. Our values set the standard for everything we do and ensure that we always strive to

do things even better. The Vision and Mission concept saw daylight in May 2009 and has been ap-

proved by the Georg Jensen Management and Board of Directors.

4.1.1 Vision

Our vision is to be a world-leading, Scandinavian Lifestyle and Luxury Brand.

Our ambition is to be the preferred brand with those who wish to own unique Danish design within the

segments of Hollowware & Silver Jewellery, Watches, Living and Seasonal.

4.1.2 Mission

We are proud of our Danish roots. We are loyal to our unique and timeless designs and maintaining

the Georg Jensen tradition of ensuring a high quality and unique craftsmanship. It is our mission to

enthuse, surprise and inspire our end users and customers all over the world.

Our mission consists of these five areas one of which specifically addresses Georg Jensen’s responsi-

bility towards society:

We want to be a responsible member of society and comply with all rules and regulations. We want to

live up to the CSR of our business with respect to the health, safety and security of our surroundings

and environment.

As reflected in our strategy, Vision and Mission, Georg Jensen upholds a strong commitment to CSR

and has in 2010 initiated practical actions and implemented changes that have contributed to a more

sustainable and responsible business practice. These practical actions and how they have contributed

to making Georg Jensen more sustainable and responsible will be described further in the following

chapters.
2

5. Environment

Georg Jensen supports the precautionary approach to environmental challenges and believes that busi-

nesses should undertake initiatives to promote greater environmental responsibility. Georg Jensen is

2
 See: www.georgjensen.com for further information about vision, mission and values.

9

making an effort to reduce the impact on the environment, both in relation to surrounding communities

with whom Georg Jensen interacts when manufacturing, transporting and selling its products and the

global environment as a whole.

All Georg Jensen´s three production facilities, Copenhagen (Denmark), Hjørring (Denmark) and

Chiang Mai (Thailand) are subject to environmental inspections and comply with legislation and in-

ternational standards. Georg Jensen takes actions that go beyond legal compliance by optimising usage

of raw material and energy, taking preventive actions against contamination and pollution as well as

optimising usage of recyclable raw material.

In the production process, usage of processing aids considered hazardous to the environment is lim-

ited, under close supervision and is constantly being optimised to reduce any negative impact on the

environment as well as the working environment.

Thanks to investments in recycling plants, Georg Jensen has been able to re-use and re-melt silver,

gold and brass at the manufacturing sites in Thailand and Hjørring. Further investments have been

made in a water-purifying plant that recycles purified waste water at the manufacturing site in Thai-

land. Continuous improvements in quality management have been introduced at all manufacturing

sites, focusing on reducing raw material spills.

Georg Jensen´s manufacturing sites have achieved extraordinary good results focusing on optimising

the re-melting silver, gold and brass. The normal level of spill of raw material within the jewellery

industry is 8-10%. Georg Jensen has minimised the spill to less than 2.5% of silver, gold and brass

used in manufacturing. The value of the material recycled in 2010 represents the value of 1.1 MHBT

or almost 200,000 DKK. Having such a low level of spill is a great benefit both from an environmental

and commercial point of view.

There were no comments in 2010 from the environmental inspections of Georg Jensen’s production

facilities.

5.1 Community engagement

The executives and staff members of the Georg Jensen (Thailand) Co., Ltd have together planted trees

in an attempt to slow down the situation of global warming through the Plants for the Planet Project,

for a second consecutive year. The goal is for the trees to help absorb carbon dioxide from the global

atmosphere, which in turn would help stabilize the temperature, allowing vapours to float up all the

way to the global atmosphere, increasing humidity and covering the soil from direct sunlight, which

all together would help lower the temperature of the earth. The Company planted10.000 trees in 2010.

All together, this activity has so far resulted in the planting of 23.000 trees, which should contribute to

10

neutralising emissions from Georg Jensen’s site in Thailand. The activity has been well received in the

local community and among the employees and Georg Jensen plans to continue this activity in the

years to come.

Furthermore, 300 Georg Jensen workers participated in the “Children’s Day”. This is an annual event

were a country village is selected based on two criteria. Firstly, the village should categorise as a vil-

lage in need of help and secondly one or more employees should originate from the village. This year,

the Ban Kong Pa School was selected and solar cells were donated to the school to replace some of its

electricity usage.

6. Social and Human Rights

Georg Jensen supports and respects the protection of internationally proclaimed human rights and the

freedom of association as well as the effective recognition of the right to collective bargaining. Social

responsibility forms part of Georg Jensen´s core values, and Georg Jensen has since its foundation in

1904 taken numerous actions related to the social welfare of employees and the community as a

whole.

As a multinational company, Georg Jensen has included its values relating to social responsibility in

all its activities in other parts of the world while always respecting the local cultures. Georg Jensen

participates actively in social, educational and health-promoting initiatives.

Georg Jensen has incorporated the Danish approach to social responsibility into the manufacturing site

in Thailand. However, Georg Jensen has done so in a way that shows respect and openness towards

other cultures and religions.

11

In Thailand the working day is eight hours and the maximum working week is set at 48 hours. Georg

Jensen has decided that the working week should be 40 hours and that the workers should have Satur-

day and Sunday off from work. This decision was made thanks to a desire from Georg Jensen to offer

its Thai employees working conditions similar to those of the employees in Denmark. The workers are

paid full wages i.e. as if they worked 48 hours a week. Georg Jensen also respects the Thai culture and

religion for which reason robes were donated to Buddhist monks at a nearby monastery. Candles were

also donated to a nearby temple.

Georg Jensen does not tolerate harassment or discrimination based on nationality, race, religion, age,

sex, marital status, sexual orientation, disability, trade union membership, political affiliation or per-

sonal opinion. It is Georg Jensen’s policy that all employees are treated equally and are paid the same

wages for the same kind of work and qualifications.

The manufacturing site in Thailand participates in arrangements focusing on poor children’s condi-

tions and offers financial support to these arrangements. In 2010, the Ban Kong Pa School was given

books and cement to repair the school at the annual children’s day.

7. Health and Safety

Georg Jensen considers health and safety very important and wants to provide a safe working envi-

ronment for its employees. Georg Jensen has evaluated that the largest risk for health and safety issues

lies in the manufacturing site in Thailand. Therefore, there is extra focus and resources allocated to

health and safety prevention actions on this site.

The manufacturing site in Thailand has been certified by the “Thai Labour Standard TLS 8001-2003”

which combats discrimination and requires compliance with the maximum working hours require-

ments in Thailand while also securing the employees’ right to freedom of association. The 2010 audit

resulted in only smaller comments.

Georg Jensen (Thailand) Co., Ltd has a safety committee consisting of 11 staff members. The safety

committee is primarily responsible for ensuring compliance on health and safety compliance towards

Thai laws and regulations and making recommendations for safety improvements.

Georg Jensen (Thailand) Co., Ltd has developed a safety policy and has set goals relating to occupa-

tional health, safety and security. The policy and goals are reviewed on an annual basis by a manage-

ment committee to ensure that all implementation and goals are aligned with the safety policy. Fur-

thermore, Georg Jensen (Thailand) Co., Ltd has key performance indicators in place for covering safe-

ty, occupational health and security. Near miss accidents are also reported to furthermore prevent ac-

cidents and increase focus on a safe working environment.

12

Similarly to last year, a “Safety Week” has been conducted and 610 persons have been trained in the

safety requirements set up by the Thai labour standard.

This year extra focus has been given to the risk for diseases spreading in the manufacturing facilities

and a nurse room has been established in case of need of urgent treatment.

Georg Jensen furthermore has a drug policy. The manufacturing site in Thailand is located nearby

“The Golden Triangle”, which is an area that, for a long period of time, sadly has been struggling with

drug-related problems. Accordingly, Georg Jensen supports the national antidrug programme in Thai-

land and has introduced a specific drug policy on how to help and handle employees with drug prob-

lems or addictions. The drug policy gives the staff member with positive test tree choices:

 Give up without treatment

 Give up drugs with support from medicine form GJ

 Give up with treatment hospitalised.

The number of positive drug tests in 2010 was 15 compared with 2 in 2009. The increase relates to the

fact that the working force has increased with 140 new employees and that it takes time to get the no

drug culture implemented among new staff members.

A new more sensitive drug test made on the skin has been implemented. This test is more accurate

than the ordinary urine test and this has also contributed to the increase. All staff members tested posi-

tive agreed submitting themselves to weekly drug test for six month and all of them are still employed

13

at the workshop. The tests are handled with confidentiality and no employee tested positive is exposed

to retaliation, if they agree to the treatment programme or to give up drugs.

For the seventh consecutive year Georg Jensen has as the only foreign company received the price ”To

be no one”. The prize is given by Thailand’s King Bhumibol and is one of the most prestigious prizes

seldom given to foreign companies. Today Georg Jensen in Thailand is a learning centre for other

companies in how to implement and manage an effective drug policy.

8. Production and Sourcing

The sourcing of gold, silver, brass, steel and precious stones can be burdening on the environment and

requires strict health and safety standards. The mining industry has been an area with historical cases

of human rights violations. Georg Jensen is aware of the risks and challenges accompanying the sourc-

ing of these types of raw material. Therefore, all of Georg Jensen´s suppliers must comply with all

international standards relating to the environment and labour conditions as well as with international

human rights declarations. Georg Jensen is aware that China may pose an area of risk. To secure an

understanding of what we except from our Chinese suppliers related to CSR we invited them to our

factory in Thailand to share with them our solutions and ways of working with CSR-related to manu-

facturing and manufacturing processes. We also held a workshop were we focused on CSR-related

manufacturing.

As a result of the action plan, particularly regarding Georg Jensen’s suppliers in China, Georg Jensen

has strengthened the dialogue and set more specific requirements on CSR, environment, labour condi-

tions and human rights conditions to the suppliers. Georg Jensen has also decided to include require-

ments for CSR policies and performance of CSR-related audits when selecting future suppliers.

9. Corporate Governance

The Danish Venture and Private Equity Association (DVCA) issued guidelines for responsible owner-

ship and sound corporate governance for private equity funds and the companies they control. The

recommendations include guidelines for the description of a number of elements in the Management

Review, including Corporate Governance, financial risks, employees and strategy.

Via Royal Scandinavia A/S and Royal Scandinavia Invest A/S, the private equity fund Axcel A/S

holds 70% of the shares and voting rights, and thereby a controlling interest in Georg Jensen.

In 2010, the Board of Directors of Georg Jensen comprised seven members. Lars Nørby Johansen

holds the post of Chairman of the Board of Directors and Nikolaj Vejlsgaard holds the post of Vice

Chairman. The other members of the Board of Directors are Anne Monfray-Leopoli, Claire Kent, Ole

Andersen (resigned), Claes Hansted (elected by the employees) and Inge Andersen (elected y the em-

ployees).

14

Erik Olsen is Quality & CSR Manager and holds the responsibility for Corporate Social Responsibil-

ity. He coordinates with relevant members of the Board of Directors regarding CSR activities.

10. Strategic Partnerships

Involvement in strategic partnerships opens up opportunities to engage in knowledge sharing for

Georg Jensen. We also wish to spread our values related to CSR and engage in innovation and work-

ing with acknowledged partners. Georg Jensen is, therefore, for the second year in a row, in Denmark

and Australia involved in strategic partnerships with the Red Cross.

In Australia, we have designed a special product and in Denmark we have engaged our clients in dona-

tions. Our classical Daisy bracelet was produced in a limited edition with a red cord symbolising the

Red Cross. For each Daisy sold, 50 Australian dollars were donated by Georg Jensen.

When Danish clients did their Christmas shopping, they were asked to “round up”. Georg Jensen dou-

bled up for every one dollar donated by customers, the aim of which was to create awareness.

Thanks to donations made by clients and Georg Jensen around Christmas. The Red Cross received a

donation of $13,050 in 2010. Georg Jensen will continue the campaign in 2011.

Supporting young talents is essential for driving our industry forward and also for new creative de-

signs to reach out to future consumer groups. This is a basic value in our company and Georg Jensen

himself believed in supporting and developing young talents He let several young identified talents

work for and together with him in his workshop, supporting and developing their talents. Georg Jensen

still encourages, develops and supports young artists and designers today by inviting young apprentic-

es to become silversmiths themselves.

Georg Jensen supported the young designer student Yde. Yde worked in Georg Jensen’s Hollowware

division, were he developed his talent and passion for craftsmanship, quality and design. Yde is today

15

one of the most talented Danish prêt–a-porter designers and is predicted to have international poten-

tial.

Georg Jensen looks forward to continuing the CSR journey and working with the UN Global Com-

pacts Principles in order to make Georg Jensen an even more sustainable and responsible company.

For more information about Georg Jensen, please visit our webpage or contact: Erik Olsen, Quality &

CSR Manager at email: eol@georgjensen.com

Appendix 1

